DOCUMENT RESUME ED 127 008 PS 008 691 TITLE Guide to Children's Services: 1975-76. Take Stock in Texas: Invest in Children. INSTITUTION Texas State Dept. of Community Affairs, Austin. Office of Early Childhood Development. PUB DATE Dec 75 EDRS PRICE DESCRIPTORS MF-\$0.83.HC-\$8.69 Plus Postage. Bilingual Education; Community Agencies (Public); *Community Resources; Day Care Services; Dental Health; *Directories; Disadvantaged Youth; *Farly Childhood Education; Exceptional Child Services; Federal Programs; Handicapped Children; *Health Services; Hutrition; Private Agencies; Psychiatric Services; Religious Agencies; Social Services; State Agencies; State Legislation; *State Programs; Statewide Planning; Welfare Agencies; *Welfare Services **IDENTIFIERS** .*Texas #### ABSTRACT A reference manual of statewide programs for children under age 6 in Texas, this Guide is designed to help public officials, community groups, professionals who work with children and other interested citizens identify and obtain assistance in meeting the needs of children and families. Information is given on state and public agencies, private organizations and industries which offer services ranging from help for handicapped children, Head Start, day care, and physical and mental health programs to public welfare. In addition, there is a breakdown by county of what programs are offered and how much money is spent in each county. Included also is a directory of frequently called officials and agencies as well as appendices containing state laws affecting children which were passed in 1975, number and capacity of licensed child care facilities and number of children served in selective programs in 1975 by county. (Author/MS) US DEMARTMENTO HEALTM EDUCATIONA WELFARE NATIONAL INSTITUTE OF EDUCATION STANDARD MESTIC TO SEE TO SEE THE FREE TO SEE THE SEE THE SEE TO SEE THE SE #### The Honorable Dolph Briscoe Governor State of Texas Dear Governor Briscoe: The Texas Department of Community Affairs, Early Childhood Development Division, takes pleasure in presenting this Guide to Children's Services. The Guide lists statewide services for children under 6 years old and their families. Texas is a land of great natural resources—oil, farmlands, forests, water, animal life—but its greatest resource is children. Children are the raw materials for a productive citizenry. As energy sources dwindle, Texans realize that natural resources must be cultivated and used wisely. This is no less true of our children, especially the very young. As we learn more about how social problems start, we recognize that a sound early childhood is critical tosuccess in school and later life. We hope this book will help communities find ways to protect and nurture their greatest natural resource. Sincerely yours, Ben F. McDonald, Jr. Executive Director Texas Department of Community Attelns ### How to Use This Book. #### Purpose Guide to Children's Services is a reference manual of statewide programs for children under age 6 in Texas. The purpose of the Guide is to help public officials, community groups, professionals who work with children, and other interested citizens identify and obtain assistance in meeting the needs of children and families. #### **How to Find Programs** - If you are looking for the general types of statewide assistance available in a broad area, such as "education," "mental retardation," or "nufrition," refer to the index. - If you know the name of the agency or organization that administers the program in which you are interested, refer to the index, or to the Contents at the beginning of the Public Agency, Private Organization, or industry sections. If you are looking for someone to contact for information about a program in your community or region, refer to the Directory: Frequently Called Officials and Agencies. Note: TEX-AN telephone numbers, appearing with state agency addresses throughout this Guide, refer to the Texas Agency Network, a state-leased, long distance network providing lower cost service for most State government locations. TEX-AN is used by State employees in placing official business calls. ## Contents A NOTE FROM: Because you work with programs affecting children and families, you know how hard it is to keep up with changing services and staff. This book can be a big help. Guide to Children's Services: 1975-76 contains capsules of information about statewide programs for children under 6-programs of public agencies, private organizations and industry... You will notice, if you are familiar with our publications, that this is the newest edition of Early Childhood Development in Texas, published previously in 1971, 1972 and 1973-74. If this is your first edition from us, please note the instructions, "How to Use This Book," on the inside front cover. Keep this book on y telephone. We thin often. Jeannette Watson Early Childhood Dev Texas Department of ## luide to Children's **Services: 1975-76** | our desk or near your
k you will use it | ildren | |--|---| | | Services | | , Director
elopment Division | ervices81 | | Community Affairs | 109 | | | alled Officials | | | IS117 | | Appendix A, State Laws | Affecting Children Passed141 | | Programs in | Children Served in Selected 1975 by County, Inning Region | | Care Facilit | d Capacity of Licensed Child ies in 1975 by County, inning Région | | Index | | | | | Building authorizations totaled \$3,558,520,000 in Texas in 1974, nearly tripling that of 15 years earlier ## Take Stock in Texas; Invest in Children If we think of Texas as a giant corporation, we would view children as its most important asset. Certainly, Texas' oil, water and other resources are valuable, but children bring the long-term dividends and children influence what happens to other resources. With nurture and guidance, children mature properly, without careful attention, they can become liabilities. By liabilities we are referring to such social problems as juvenile delinquency, drug addiction, mental retardation. emotional disturbance, alcoholism and crippling handicaps. Such . liabilities are costly in terms of human suffering, the loss of human potential, and the needless drain on tax dollars. In the development of human resources, as in business, a key to successful investment is timing when is the margin of profit likely to be the greatest for the least cost? In human development terms, the time is early childhood. In early childhood (the first six years of a person's life) the body grows more rapidly than at any other time in life, learning is intensive; attitudes and habits are forming that will carry a person through a lifetime of living and learning. An investment in early childhood means that children will have opportunities to grow and develop to their fullest potential. It means that handicaps or problems can be recognized early and treated so that children can grow as normally as possible. The principal investors in children are families. But today's families are having to cope with problems different from those faced by families in years past. For example. - Texas families are moving rapidly, thereby breaking ties with grandparents, other relatives, and friends who could provide guidance and support in childrearing. Over a recent five-year period, three of four Texas families with children under 6 moved at least once. - More and more children are being reared by only one parent, as indicated by a 28 percent increase in Texas divorces over a recent fiveyear span. In fact, 46 percent of all civil suits filed in 1974 were for divorces and annulments. - ,— Some Texas parents are choosing not to marry. Births out of wedlock rose 25 percent in Texas in a recent five-year period. - Many Texas parents are extremely young themselves. The number of births to mothers 19 and under is climbing at a rate five times that of all Texas births. - Rising living costs are forcing more and more mothers out of the home to work. Of Texas mothers with children under six, 40 percent are in the labor force. The result is an increasing demand for child care. — Too many preschool children are left at home alone while their parents work. Texas has some 32,000 of these "latch-key" children under the age of 6. The reasons may be that child care centers cost more than the family can afford, are too far away, and are not open during the times the parents work. Communities also invest in children. Local communities, for example, provide schools, playgrounds, clean water, health services and other opportunities for normal development. Communities may draw upon the resources of government, private organizations, and industry to provide children's services, most of those programs are described in this book. These programs are important to today stamilies because they help families realize their goals for their children. Texaş is only as great as its people. We invite you to take stock in Texas, invest in children. Jeannette Watson, Director Early Childhood Development Division December 1975 Texas farmers harvested \$2,928,195,000 in cotton, grain sorighum, rice, grapefruit, pecans and other crops in 1974. ## Early Childhood Development Division of the Texas Department of Community Affairs The Early Childhood Development Division (formerly the Office of Early Childhood Development) of the Texas Department of Community Affairs gives information to communities to help them meet the needs of children under age 6 and their families. How we have helped communities — and how we can help you — is the subject of the first section of the Guide to Children's Services. The next three sections tell how other State agencies (including other divisions of the Texas Department of Community Affairs), private organizations and industry can help the children in your community. #### Before School -- What? We have chosen "Take Stock in
Texas; Invest in Children" as the theme of this Guide because we want you to think of children as resources. Natural resources are seldom useful in their raw, primitive states, they must be cultivated and refined. If we view children as resources, we must consider what would enable them to do well in school, find a job and become productive citizens in society. Bodily needs - food, clothing, shelter — come first. Then there are needs for physical exercise and for health care. There are needs for love and affection and for moral guidance. Finally, but no less* important, a child needs apportunities for self-esteem, achievement and self-fulfillment. All of these needs - physical, mental, intellectual, and social - must be met if a child is to evolve from a single cell in the mother's body to a healthy, well-balanced individual prepared to take on the challenges of school and later life. Looking at the young child as a whole, considering all one's needs for sound development is the approach that the Early Childhood Development Division of the Texas Department of Community Affairs brings to the task of meeting children's needs. Our guiding philosophy is that the family is the best way to meet children's needs, and parents are the chief influence on what children become. We believe that in the community all child-interested agencies and organizations should work together. We can help community agencies work together. We also can offer information and assistance to parents, professionals, and the State as a whole. Here's how: #### A Resource for Communities. A "community" can be a municipality, a county, a region or a similar kind of geographical or political unit. The Early Childhood Development Division stands ready to help Texas' diverse "communities" respond to the needs of children under age 6 and their families. Specifically, the Early Childhood Development Division has tools which can help communities answer such questions as: - What are the needs of ehildren under 6? - How does a community agree which needs are most urgent? - What resources already exist for children? - How does a community achieve coordination among child-serving agencies and organizations? - How should early childhood programs be planned? - How should early childhood programs be carried out? - How can early childhood programs be evaluated to see if they really work? **COMMUNITY ASSISTANCE** PROJECTS - In 1972, the Texas Department of Community Affairs' Early Childhood Development Division began assisting thirteen Texas communities in responding to early childhood needs. The purpose was to show that community cooperation works — that is, that community agencies, working together, can bring more and better health, education and social services to families. Fundamental to the project was community . determination — that is, allowing the community itself to study the needs of its children and families, survey the early childhood programs already available, and set up programs the community considered most crucial. (The selection of the communities and their initial planning efforts are detailed in How Thirteen Texas Communities Started Working for Children, published in 1975 by the Texas Department of Community Affairs.) The Early Childhood Development Division provided technical assistance and limited State funds to each community over a three-year period. Many of the communities used all or a portion of their State funds for matching with federal money through the State Department of Public Welfare. They generated other resources for various State and local agencies in the community. The thirteen communities, their needs and resulting programs, are as follows: (See Directory section for names and addresses of contact persons.) - _1. Falls County needed additional child care. Approximately 180 children of working mothers in Marlin, Lott-Chilton and Rosebud are receiving care that includes health, nutrition, social, educational and transportation services; the program includes education for parenthood. Operating Agency: Falls County Parent-Child Centers. - 2. Fort Bend County took a census of the county's approximately 7,000 preschool children to learn about health and development problems. The project now offers diagnostic and referral services, provides parenthood education, and coordinates dental hygiene services in Rosenberg and throughout the County. Operating Agency: Lamar Consolidated Independent School District. - 3. Houston County expanded its child care operation to serve approximately 60 children and infants. The project, located in Crockett, includes health and social services for about 20 teenage expectant mothers, children's health services, and parenthood 8. information in October 1975 the project added a mobile educational van equipped with toys, instruments and audio visual materials, to serve some 80 families in rural areas. The teacher-driver assesses children for health and developmental problems; refers families to other services if necessary, and demonstrates parenting skills Operating Agency. LIFT, inc. - 4 Lamar County created preschool enrichment programs, including testing and referrals, for 140 children in Paris, Del Mar, Chicota and Sumner. Operating Agency County of Lamar. - 5 Navarro County expanded a prenatal clinic in Navarro County Memorial Hospital in Corsicana, to serve approximately 100 pregnant mothers, hired a pediatric nurse practitioner to give well-baby clinics throughout the County, and began providing parenthood information in the clinics Operating Agency Navarro County Consultation Center. - 6 Polk County established a Department of Human Resources in Livingston to explore social service programs and provide public information and referral services. The Department has generated new social service money for the County and created two child care centers serving 65 children in Livingston and Corrigan Operating Agency County of Polk. - 7. San Patricio County set up a system of 25 family day homes in Sinton and throughout the County to provide care for approximately 90 children of working mothers. Operating Agency. San Patricio County Committee on Youth Education and Job Opportunities. - 8. Starr County provided medical, dental and visual screening and treatment to approximately 1,200 - children in Rio Grande City and surrounding communities and started a health education program in Starr County Memoral Hospital for parents. Operating Agency. Community Action Council of South Texas. - 9. Texas Pannandle (26 counties) has begun generating community support for child care programs and providing supplemental funds and technical assistance to five child care centers in Amarillo, Pampa, Perryton, Cactus and Trilia. The project is also coordinating the training of child care workers with Amarillo College, using funds from a federal Manpower grant and the Early Childhood Development Division. Operating Agency, Texas Panhandle Community Action Corporation. - 10. Texas Migrant Council subcontracted with three nonprofit organizations to provide child care for migrant families. 1) Coastal Bend Migrant Council 54 children in Corpus Christi, Taft, and Mathis, 2) Colonias del Valle 60 children in McAllen and Pharr, 3) Llano Estacado,/Farmworkers of Tejas, Inc. 58 children in two centers in Tahoka and Anton. - 11. Corpus Christi has a comprehensive early childhood development program, made possible through the cooperation of a number of local public and private agencies, for 56 children and their families. Administering Agency. City of Corpus Christi. - 12 El Paso created a system of child care centers providing social, educational, health and nutrition services for about 500 children. Operating Agency. El Paso YWCA with the cooperation of United Way of El Paso - 13. Galveston created a satellite program to the Galveston Early Childhood Learning Center. The program provides education, health and social services to 50 children near the poverty level. Operating Agency: Galveston Plndependent School District. - 1. Nacogdoches created Project IMAGINE, a comprehensive. infant care center for 24 children under age 3, the project also offers parenthood information. Operating Agency. Austin Heights Baptist Church. - 2. Sweetwater established a multicultural child care and educational program. Operating Agency. Community Action Council of Nolan County. - 3. Round Rock renovated a city building for use as a public child care facility. Operating Agency. City of Round Rock. - 4. Uvalde established a comprehensive child development program for 30 children under age 6. Operating Agency. Christian Way, Inc. By September 1975, the communities had served some 3,000 Texas children directly and another 50,000 family members indirectly. Aside from serving families, the community projects proved that State assistance in child care and health services is worth the money. In 1976, using the practical experience gained from these thirteen communities, the Early Childhood Development Division will help other selected communities increase their ability to respond to early childhood needs. The Division also will answer incoming requests for training and technical assistance. For more information about community assistance, contact Bruce Esterline, (512) 475-5821. REGIONAL COORDINATORS— Because Texas is so large and because several State agencies have regional units, the Early Childhood Development Division is conducting an experiment in planning and coordinating children's programs at the regional level. The Texas Department of Community Affairs contracted with each of two regional Councils of Governments to hire a regional coordinator. One coordinator serves the twelve-county area served by the Coastal Bend Council of Governments, Corpus Christi; the other coordinator, the three-county area served by the South East Texas Regional Planning Commission, Nederland, Each works through a Child and Youth Development Council focusing on the needs of
children. In additionathe coordinator for the South East Texas region helped organize a county council for children in Hardin and Jefferson Counties, through the sponsorship of the County Judges. (See Directory section for names and addresses of regional coordinators.) INFORMATION SYSTEM — The Early Childhood Development Division has what is probably the most comprehensive information system on young children and their families of any state in the nation. It consists of three parts: - 1) FACS (Family and Child Statistics) a data bank of statistics from the Census, health agencies, city directories and numerous other sources, including the Texas Household Survey of Families with Children Under Six (commissioned especially by the Texas Department of Community Affairs in 1973). The data will be computerized in 1976 to speed responses to information requests. Those currently using FACS include public officials, state agencies, persons/planning early childhood programs, and the press. - 2) Current Awareness an index of published research materials appearing in education, psychology, and child development journals as well as in other publications. If, for example, the Early Childhood Development Division were working with a community considering the creation of an infant care program, the Division could use the Current Awareness system to keep up to date on current research about infant care. Periodically, the Division would review abstracts of current research articles about infant care and, if necessary, go to a library for the full text of the article or document. The Division would use the information, then, in assisting the community. 3) Training—orientation sessions and workshops to train persons the using the information system. Frequently, the persons who request data are not information specialists. The Early Childhood Development Division offers training to help them interpret statistics accurately and fairly assess needs of young children. For more details about the information system, contact Diann McKee, (512)475-6118. #### A Resource for Parents Even though many of today's parents plan for their first baby and eagerly await its birth, the responsibility of caring for a baby often takes parents by surprise: Couples fend to live great distances: from their own parents, and the trend today is toward smaller families. Therefore, parents and teenagers have little opportunity to observe young children or to consult older. persons with parenting experience. The increased number of illegitimate births and the rising divorce rate in Texas mean that many of today's parents are extremely young and/or single, thereby adding to their job as parents. Texans ranked "education for parenthood" a major need of Texas families at regional forums conducted in 1972-73 by the Texas Department of Community Affairs' Early Childhood Development Division. In 1974, the Governor's Task Force on Youth Care and Rehabilitation issued a recommendation for strengthening parents' understanding of their roles and responsibilities. Several national groups, including the 1970 White House Conference on Children and the Education Commission of the States, have called for increased opportunities for parents to learn parenting skills. The Early Childhood Development Division has four projects in parenting education, each with a different focus: 1) Pierre the Texas Pelican, a statewide informational program for new parents; 2) three county projects, based on local parenting needs; 3) Primary Prevention, a project in health education for mothers with infants; and 4) a pilot, audio-visual course in parenting for junior high school students. PIERRE THE TEXAS PELICAN—a nationally recognized newsletter series that helps parents understand how children grow and learn from birth to age 6. The Early Childhood Development Division mails the series free to all Texas parents having their first child. The number of Texas families receiving Pierre the Texas Pelican will climb to 155,000 in 1976. Named for the cartoon character who narrates the series, Pierre is designed to appeal to all families. regardless of educational or income level. The twenty-eight-part series was written by Loyd Rowland, Ph.D., former Executive Director of the Louisiana Association for Mental Health. Revised periodically with suggestions from international experts in the early childhood field, Pierre has been used successfully. for many years by parents in several states. The series has been endorsed by the American Medical Association's Council on Mental. Health and by the Texas Pediatric Society. The Early Childhood Development Division started distributing the series in July 1973. Names are obtained through the Texas Department of Health Resources, Bureau of Vital Statistics. Mailing is a cooperative venture with the Texas Association for Mental Health. Because of a delay in obtaining the names of new babies, Texas parents do not begin receiving the first issues of Pierre until the child is 3 or 4 months old. To overcome this delay, the Early Childhood Development Division is asking hospitals to give parents the first three issues of Pierre shortly after the baby is born. Pierre can be distributed through groups such as hospital auxiliaries or associations for mental health, or through the hospital itself, as a gift to new parents. As of December 1975. parents in 120 hospitals were receiving the first three issues of Pierre. The Early Childhood Development Division will expand the distribution of *Pierre* through more hospitals in 1976. In addition, the Division will begin asking parents to request the remainder of the series voluntarily, rather than sending the entire series to them automatically, as it is done now. Parents will also have the option of a Spanish edition of *Pierre*. For more information about *Pierre*, contact Pat Black, (512) 475-3487. COUNTY PROJECTS IN PARENT-ING EDUCATION — Every community in Texas has different parenting education needs. In one community, for example, child abuse may be a big problem; in another community, parents may need to learn how to provide proper nutrition. Aside from having its own needs, each ... community has different resources. In one community, the hospital's and Red Cross units may provide instruction in baby and child care; another community may offer high school or child development classes. As a result, the Early Childhood Development Division decided to give three communities a chance to examine their own parenting needs and develop the programs the community thinks most important. In April 1975, the Division awarded Falls, Lamar, and San Patricio Counties \$20,000 each year for an expected period of three years. As a guide in planning, each county formed a Parenting Education Task Force, made up of parents, local officials and representatives of local agencies and organizations concerned with young children. Each county identified the needs of local parents through such methods as questionnaires, group meetings and interviews. The projects will be in operation in December 1975. They are expected to cover a wide variety of topics, such as child development, nutrition. family health, and parent-child interaction. In addition, the sites will attempt to refer families to appropriate agencies for other needed services, such as family counseling and adult basic education. (See Directory section for names and addresses of Project Directors.) For more information about the county projects in parenting education, contact-Arturo Gil, (512) 475-6406. PRIMARY PREVENTION - One of the most universal needs of parents is learning how to keep their children physically healthy. There are three levels of preventing handicaps. - avoiding the occurrence of the handicap or abnormality altogether through regular care and prompt treatment of minor health problems, - identifying a handicap early and obtaining treatment or training to limit the extent of the disability, - rehabilitating a person to modify the effects of a defect or disability. The Early Childhood Development Division has decided to work in the first area with a pilot health education project called "Primary Prevention." In the project, approximately 600 mothers with infants will learn what normal development is, when to suspect something is amiss, and how to provide primary health care in the home. The aim is that these parents 4 will understand how to safeguard and promote their babies health, thereby preventing disorders from happening. Program guidelines for the project will be developed in early. 1976 and contracts will be awarded. in mid-year. AUDIO-VISUAL COURSE FOR TEENAGERS — In November 1975, the following year, several national State Department of Public Welfare. in cooperation with the Texas Department of Community Affairs' Early Childhood Development Division and the Texas Education Agency, funded the Baylor, College of Medicine, Houston, to develop an audio-visual course in parenting for junior high school students. The course will consist of twelve halfhour television programs and, discussion guides. It will be pilot tested in the Houston Independent School District in 1976. #### A Resource for Professionals With the growing number of working mothers and the increasing demand for child care and early childhood education. Texas needs a steady supply of able teachercaregivers. Experts agree that the quality of an early childhood program depends on the competence of the staff, on the skills and understanding the staff bring to their interaction with young children. CHILD DEVELOPMENT ASSOCIATE PROGRAM -Child Development Associates, or CDAs, are people awarded a credential for their demonstrated ability to work well with children aged 3-5 in a group. care setting. The CDA program is a new, nationwide effort to assure qualified child care personnel through competency-based training The Office of Child Development, U.S. Department of Health, Education and Welfare,
developed the CDA concept in 1971. The organizations with interests in children and credentialing formed the national CDA Consortium to design a way to assess CDA candidates and award the credential. In 1973, the federal Office of Child Development funded ten pilot sites across the nation to begin CDA training. Independently, the Texas Department of Community Affairs Early Childhood Development Division established seven CDA pilot training sites in Texas, using state funds and the national CDA guidelines. Concurrently, the federal Office of Child Development urged Head Start Supplementary Training grantees across the nation to begin ' CDA training for Head Start staffs. The seven Texas CDA training sites were Tarrant County Junior College, Stephen F. Austin State University, Texas Woman's University, Texas Christian University, Texas Southern University, Texas A & I University, and Pan American University. In addition to the seven Texas sites, the Early Childhood Development Division contracted with Austin Community College in August 1973, to develop a CDA program, building on the experience of the original seven. Other Texas colleges and institutions such as El Paso Community College and Incarnate Word College in San Antonio, have adopted CDA programs and received technical assistance. The first CDA credentials were awarded in a Washington, D.C. ceremony in July 1975. In August, seventeen persons from Texas. Oklahoma, and New Mexico became CDAs in ceremonies at Bedford, near Fort Worth. Among the seventeen were nine Texans. As other CDA candidates are assessed by the national Consortium, the number of CDAs will continue to grow. The Texas CDA Program produced not only trained and credentialed CDAs, but also a CDA training curriculum. The curriculum appears in the Texas CDA Instructional Materials and will be validated over the next two years by Texas institutions of higher learning. These include: Tarrant County Junior College, Fort Worth; Eastfield Community College, Mesquite, Amarillo College, Amarillo: San Jacinto College, Pasada Texarkana Community College, Texarkana, McLennan Community Cóifege, Waco; and Ódessa College. Odessa. After validation, the instructional materials will be disseminated to any school or educational program in the nation that requests them. For more information about the Texas CDA Program, contact Caroline Carroll, (512) 475-6386. L'TEXÀS COMMITTÉE ON * EARLY CHILDHOOD DEVELOPMENT CAREERS Persons interested in careers in working with young children can obtain training in many ways in Texas, but there is no career system which recognizes their training and experience. Over the past several years, many groups have called for sóme kind of system to assure trained staff. The groups include the Texas Association for the Education of Young Children, the 1972 Houston Early Childhood Education' Conference participants and the ... 1969 Texas Senate Committee on . Preschool Educational Standards. In May 1975 a state interagency panel called together a cross-section of fifty people in the early childhood development field in Texas. The panel consisted of representatives from the State Department of Public Welfare, the Texas Education Agency, the Coordinating Board of the Texas College and University System, and the Texas Department of Community Affairs' Early Childhood Development Division. The fifty-member group became the Texas Committee on Early Childhood Development Careers. Committee members include 1) trainers — those who teach early childhood and home economics in high schools and colleges. 2) teacher-caregivers — see who work with children in date are and school settings, 3) representatives of professional organizations, and 4) members of state agencies. The Texas Department of Community Affairs Early Childhood Development Division furnishes staff for the Committee. The Committee divided into three task groups: - 1) The Career Structure Task Group is surveying job descriptions, qualifications and skills. The goal is a job matrix showing how a person can advance professionally, both up the career ladder and across a range of early childhood skills. - 2) The Career Preparation Task Group is exploring the kinds of training now available high school, college, adult education and inservice. The goal is to coordinate educational opportunities so that people can choose training appropriate for their needs. - 3) The Career Recognition Task. Goup is determining various ways of evaluating and credentialing early childhood personnel. The aim is to recognize competence in every area of work with young children. The Committee will present the work of the task groups to other Texas early childhood development professionals in 1976 and design a way to carry out the proposed career system. The Committee hopes to build a new professionalism at all levels of child caring and teaching that will benefit the children of Texas. For more information about the Texas Committee on Early Childhood Development Careers, contact Karen Bordelon, (512) 475-6386. #### A Resource for Texas Texas is one of sixteen states with a state office specifically concerned with young children. The office may exist either as a totally new agency or as a division of an existing state agency. In Texas, the state office is the Early Childhood Development Division of the Texas Department of Community Affairs. Such state-level offices can bring the full force of public attention to the critical importance of the early years in preventing future social problems. They can foster ' cooperation among all the state agencies serving children. (In Texas, there are six major state agencies which provide services to children and families; their services to children under 6 appear in the Public Agencies section of this : book.) And, together with other state offices concerned with early childhood development, they can speak to the needs of the young. children of America. The Texas Department of Community Affairs' Early Childhood Development Division informs the public about the needs of children under 6 and their families through its public education activities. It works with other state agencies, through such groups as the Interagency Committee on Early Childhood Development, in planning and developing early childhood programs at the state and community-levels. INTERAGENCY COMMITTEE ON EARLY CHILDHOOD DEVELOPMENT -The Early Childhood Development Division serves as staff to an interagency committee on early childhood development. The Committee is a subsidiary body of the Interagency Health and Human Resources Council, which is made up of the Commissioners of the state agencies administering human services. The Council advises the Governor in statewide planning in such areas as manpower, social services and economic opportunities. The Council created the Committee on Early Childhood Development in November 1972. On the Committee were the designated representatives of seven state agencies: the Coordinating Board, Texas College and University System; Texas Education Agency: Texas Department of Mental Health and Mental Retardation; State Department of Public Welfare: Texas Department of Health (now Texas Department of Health Resources): Governor's Office of Comprehensive Health Planning (its function has been transferred to the Texas Department of Health Resources); and the Texas Department of Community Affairs. One responsibility of the Committee was to develop early childhood development policy recommendations for the Council and the Governor. From 1972-75, the Committee worked with the Early Childhood Development Division in preparing a process for meeting the needs of children under 6 and their families. Bills containing the foundation for carrying out the process were introduced in the 64th Legislature, but the bills did not reach the House or Senate floors for a vote. PUBLIC EDUCATION — The Early Cliffldhood Development Division informs the public and parents through publications, newspaper articles, and audio-visual presentations. The Darker Side of Childhood: 46 Things You Need to Know About Texas Children. a publication and an audio-visual presentation, contains bold facts about the needs of children in terms of their families, health, nutrition, child care and available public services. "Choosing a Child Care Center and Your Child: Smoothing the Way to Kindergarten (pamphlets) suggest guidelines for parents in selecting group day care for children 3-5 and helping 5-year-olds make the transition from home to school. Texas Youngest Children, Executive Summary, highlights the findings of the Texas Household Survey of Families with Children Under Six, commissioned by the Division in 1973. The supplementary Technical Report supplies statistical data from the Survey. Those wanting in-depth information on early childhood topics will find numerous book titles in bibliographies prepared by the Early Childhood Development Division. Book titles are grouped according to topic area, such as "Creative Activities," "Prenatal Care," "Health and Nutrition." Books listed are available in book stores and in public libraries. The Early Childhood Development Division provides some 250 Texas newspapers with feature articles giving practical information for parents and timely news articles noting recent developments affecting children. In addition, the Division distributes a number of publications prepared by the Office of Child Development, U.S. Department of Health, Education and Welfare, such as Infant Care and Your Child from 1 to 6. A complete list of publications and order form (most publications are free) may be obtained by writing the Texas Department of Community Affairs, Early Childhood Development Division, P.O. Box 13166, Capitol Station, Austin, Texas 78711. \$13,062,000,000 in petroleum and natural gas gushed from Texas wells in 1974, making Texas the nation's leader in oil production for the 40th straight year. # State and Public Agency
Services ## **Table of Contents** | Indian discretion | | |---|------------| | Introduction | 19 | | Texas Commission for the Blind | 2 | | Texas Commission for the Deaf | 2 | | Texas Department of Community Affairs | 26 | | Head Start Program | 2 | | Parent and Child Center Program | 2 | | Texas Commission on Services to Children and Youth | 3 | | Human Services Delivery Division | 3 | | | | | Texas Department of Health Resources Maternal Health, Family Planning, and Child Health Services | | | Special Maternal and Child Health Projects | 3 <u>.</u> | | Women, Infants and Children Program | 38 | | Phenylketonuria Screening | 37 | | Nutrition Services | 37 | | Preschool Screening for Vision and Hearing | 38 | | Speech and Hearing Services | 38 | | Dental Education Program | 38
30 | | Dental Care for Children of Low-Income Families | 40 | | Dental Care Services to Children | 40 | | Immunization Program | 40 | | Child-Centered Tuberculosis Control Program | 41 | | Crippled Children's Services | 42 | | | Rheumatic Fever Prophylaxis | | |------------|---|-----------| | | Kidney Health Care Program | | | | Health Education | . 44 | | •T | exas Department of Mental Health and Mental Retardation . | . 46 | | _ | -Mental Health Services | AS | | | Mental Retardation Services | · T | | 4 | Community Services | . 40 | | | Texas Research Institute of Mental Sciences | . 44 | | | Public Education and Information | . 5 | | | Public Education and Information | | | T | exas Department of Public Welfare | . 52 | | • | Aid to Families with Dependent Children (AFDC) | . 54 | | | Child Support Program | 54 | | | Food Stamp Program | . 55 | | | Commodity Distribution | 55 | | | Licensing of Child Care Facilities | | | | Day Care to AFDC Recipients | | | | Work Incentive (WIN) Program/Day Care | . 50 | | | | | | | Joint Welfare/Vocational Rehabilitation Day Care | . 5/ | | | Protective Services for Children | . 58 | | | Foster Care Services for Children | | | | Adoptive Services | | | | Interstate Compact on the Placement of Children | | | | Family Planning Program | . 60 | | • | Early and Periodic Screening, Diagnosis and Treatment | . 60 | | | Vendor Drugs | | | | Continuing Education Program | | | | Media Services | . 61 | | T | exas Education Agency | 62 | | | Advisory Council on Early Childhood Education | | | | | | | | Foundation School Kindergarten Program | | | • | Bilingual Program | . 65 | | | Preschool Non-English Speaking Program. | . 66 | | | Migrant Kindergarten Program | . 66 | | | Migrant Prekindergarten Program | | | | Special Project: Developmental Continuity | ໍ 67 | | | Comprehensive Special Education for Exceptional Children | . 68 | | | Developmental Projects for Exceptional Children 0-2 | 69 | | | Special Project: Zero-Reject Models | 69 | | | Regional Day School Program for the Deaf | . 69 | | • | Texas School for the Deaf: Early Childhood Education Program | 70 | | | Deaf-Blind Project | | | _ | Special Project: Family Education, Assistance and Training (FEAT) | 70 | | 3 . | Texas Regional Resource Center for Handicapped Children | Z1 | | | School Breakfast Program | 72 | | | Special Milk Program | 72 | | | National School Lunch and Child Nutrition Programs | 72 | | | Vocational Homemaking Education Programs | | | | Public Information | | | | • | | | | deral-Local Programs | | | ٠, | Follow Through | 76 | | ļ | Foster Grandparents | 76 | | 1 | Parent-Child Development Cenger (Houston) | 76 | | | Regional Resource Center on Child Abuse and Neglect | | | Š | Small Business Loans and Economic Opportunity Loans | 78 | | • | for Small Businesses | 78 | | . (| Child Care Food Program and Nonfood Assistance Program | | | | Texas Agricultural Extension Service Family Program. | | ## Introduction Publicly supported programs offer one way to "take stock in Texas, invest in children." This "Public Agency" section describes the publicly supported early childhood programs in Texas, grouped according to the state agency administering them Developing programs, based on federal or state law, to help families meet children's needs can be tedious and frustrating, especially to those unfamiliar with governmental jargon and the mechanics of public administration. Because this book is a guide to children's services, it may be instructive to trace briefly how a law becomes a program's erving children. #### How a Law Becomes a Program - It is important to note first that a tax-supported program comes into being with 1) enabling legislation and 2) appropriated funds. The descriptions of programs in the following pages list the enabling legislation and, if applicable, the source of funds, under "Authorization." Programs are authorized by federal and state law. Federal law is identified by a name, such as "Civil Rights Act of 1964", a number, such as "Public Law 00-000", or as it is entered in the U.S. Code, such as "42 U.S. Code, 1771." State law is identified by the House or Senate Bill number in which it was introduced into the Legislature or as it is coded into Vernon's Texas Civil Statutes. Federal laws and funds support many early childhood programs in. Texas. One reason is that many problems of children, such as those associated with poverty, are national problems. Congress passes "grantin-áid" legislation, which means that "money is given instead of loaned, to help solve problems common to all states it must be emphasized that every law is different and many are complex. However, at the risk of oversimplification, some generalizations may be helpful. Most laws creating new programs do not happen overnight. Generally, it takes years of drafting and redrafting of bills, testimony before Congressional committees, and compromises among various constituencies. But when a law is finally passed, it usually outlines what services are to be provided, who is to receive them, what agencies are to administer the program, and how the money will flow. In some cases, Congress will amend an existing law, rather than passing a new one. The Social Security Act, for example, was intended in 1935 as social insurance for the elderly and the disabled. The Act has been changed over the years so that now it authorizes a wide variety of programs for families and children. The sections or Titles having the most significant impact on families and children are: Title IV-A, or the Aid to Families with Dependent Children (AFDC) program, cash assistance payments Title IV-B, child welfare Title IV-C, child care for women in the Work Incentive (WIN) program Title V, Maternal and child health Title XIX, Medicaid (not to be confused with Medicare for the elderly), and Title XX, social services to eligible families. A law may earmark federal money for specific purposes and clients, which is called a "categorical" program. For example, the Elementary and Secondary Education Act of 1965 under Title I specified funds for "educationally disadvantaged" children. Or the law may designate money as a "bloc grant" for a broad range of purposes, with the state or locality deciding how the money will be spent. The-Housing and Community Development Act of 1974 is an example of a law authorizing such grants. #### Who Administers the Program The law usually specifies which agencies are to administer programs. The designated agencies are those most logically equipped to do so. For example, Title V (maternal and child health) of the Social Security Act is administered at the federal level by the U.S. Department of Health, Education and Welfare (DHEW), and at the state level by the Texas Department of Health Resources. Most federal programs for children are administered by DHEW and its many offices and bureaus, some of which are the Office of Education, the Office of Human Development (which includes the Office of Child Development), and the Social and Rehabilitation Service (welfare). However, other federal agencies also administer children's programs. Prime examples are the Department of Agriculture, whose Food and Nutrition Service operates the programs authorized by the National School Lunch and Child Nutrition Act, and the Department of Labor, which has some job training programs that offer child care to enable mothers to take part in the program. Sometimes, the Jaw will establish a new agency for administering a program. In 1964, for example, the Economic Opportunity Actoreated the federal Office of Economic Opportunity (now the Community Services Administration) and provided the impetus for Texas to create a state Office of Economic Opportunity. At other times, the law may require a revamping or consolidating of existing agencies. The National Health Planning Actor 1974, for example, sought to unify health planning in the states. The Texas Legislature responded in 1975 with the Texas Health Planning and Development Act. Among its other provisions, the Act changed the Texas Department of Health to the Texas Department of Health Resources, so that now it is the State's central health planning agency. #### **How Money Flows** When Congress passes a law authorizing a program, that law frequently sets up a dollar limit that can be appropriated for the program. Then when Congress votes the actual appropriation, under a separate law, that appropriation can range from nothing to 100 percent of the amount stated in the authorizing legislation. The money that is appropriated most often follows a path from federal to state to local agencies. Before a state agency can administer a federally authorized program, the state agency must have authority to engage in the program activity by virtue of existing or new state legislation. Though federal-state-local is the usual route for federal money, a different path was charted by the Economic Opportunity Act for Head Start. Those funds go directly from federal
to local agencies. Directly must not be interpreted literally to mean from Washington because most federal agencies in Washington funnel money through their regional offices throughout the country. Still using Head Start as an example, funds from DHEW in Washington go to the DHEW regional office in Dallas, which in turn funds local Head Start programs in Texas and four surrounding states. In this federal-local money flow, the state's role is to review and comment on applications for Head Start grants. (See Head Start programs) #### How a Program Takes Shape Although Congress spells out à program in the enabling legislation, that program acquires its final appearance in the federal and state regulations that clothe it. Federalregulations are issued by the administering agency, subject to a review by federal, state, and other officials. The review process, which is usually 90 days, not only allows citizens to comment on how federal programs will be carried out, but also gives administering agencies time to get ready for carrying out the program The newest federal regulations are printed in the Federal Register, issued daily, then they are entered into the Code of Federal Regulations. The Code of Federal Regulations, the U.S. Code (the laws passed by Congress), and Vernon's Texàs Civil Statutes afe available in most local legal libraries. 🏞 The administering state agency frequently adds state regulations for carrying out the program, within the established federal guidelines. Many recent pieces of federal legislation have required states to develop a "state plan," which makes the state more accountable for how it spends the money. The state plan and regulations outline how the state agency intends to deliver services to children and families in the state. through direct services of the agency's branch offices or through services the agency purchases in the community. The State Department of Public Welfare, for example, purchases day care services for mothers in the Work Incentive program from local community agencies. How the various state agencies in Texas organize the delivery of services in particular programs appears under "Program Organization" and "Services" in this "Public Agencies" section. Programs Derived from State Law There are some programs serving children under 6 in Texas which originated not in federal law, but in state law. PKU Screening and Comprehensive Special Education are two examples. Just as with federal law, state law specifies what services are to be provided, who is to receive them, what agency will . administer the program, when the program will start and how the program will be funded. The administering state agency (or state board in the case of educationrelated programs) then writes guidelines and procedures for administering the program, within the bounds of the law. Because of the new State Administrative Procedures Act passed by the 64th Legislature, state agencies in Texas are now required to enter their rules and regulations in the Texas Register, which will be printed twice weekly beginning January 1, 1976, by the Secretary of State. Depending upon the legislation and the program, the agency carries out programs through regional or local offices. Each agency has a different organizational structure, so generalization is difficult. More information about how specific state programs take shape after passage of a law may be obtained from the contact persons listed with the program descriptions in the following pages. #### So What? An understanding of how laws become programs, plus familiarity with the programs themselves — as explained in this section — can be helpful to communities in meeting children's needs. How? In the first place, this information can alert communities to programs not available locally. For example, a community may find that it does not have adequate health care for mothers and small children. The community may then contact the Texas Department of Health Resources and a local health department about setting up a wellchild conference. Secondly, knowledge of publicly funded programs can help communities make the most of the programs they already have. For example, a community may realize that several agencies are working with a common clientele and that more could be accomplished if all agencies worked together --- in planning programs, delivering services, training staff, using equipment and sharing information. Assistance in achieving community cooperation may be obtained from the Texas Department of Community Affairs' Early Childhood Development Division. And finally, an understanding of how publicly funded programs work can help communities shape the programs themselves. For example, some state plans required by federal legislation - such as Title XX of the Social Security Act --- call for citizen comment on a periodic basis. Some programs, such as Head Start, have parent councils or citizen advisory boards. Specific information about citizen involvement may be obtained through the contact person listed with each program. More than ever before, the people of Texas have * opportunities to say what kind of programs are developed with their tax dollars. * Visually Handicapped Children's Program District Boundaries ## Texas Commission for the Blind All services extended through the State Commission for the Blind are habilitative or rehabilitative in nature. "Habilitative" refers to acquiring an ability one has never had; "rehabilitative" refers to restoring an ability one has lost. Prevention of blindness through education and early intervention is a primary objective. Of equal importance are the services to individuals whose visual loss cannot be prevented. The objective of the Commission is to assist each of its clients in developing attitudes, special techniques and compensatory skills necessary for a full and successful entry into, or return to, the cultural, social and economic mainstreams of society. Toward these ends the Commission has a variety of programs, one of which is specifically designed for children — the Visually Handicapped Children's Program. The Commission, created by the Legislature in 1932, also cooperates with the Texas Education Agency, the Texas School for the Blind, the Texas Department of Mental Health and Mental Retardation, and other state and local agencies in preventive and rehabilitative programs. Executive Director: Burt L. Risley State Commission for the Blind P.O. Box 12866, Capitol Station Austin, Texas 78711 (512) 474-1901 TEX-AN 825-4011 ## Visually Handicapped Children's Program #### **Program Organization** The Texas State Commission for the Blind administers the program. Caseworkers for visually handicapped children are located in local district offices and provide services to children throughout the State. (See Directory section for district offices and caseworkers.) #### Services The purpose of the program is to prevent blindness or visual handicap and the compounding of problems which result from permanent, severe, visual loss. The program provides for eye medical care. Blind or low vision children and their families are offered services so these children have the opportunity to attain the highest possible levels of development, personal management and educational achievement of which they are capable. For children who meet eligibility criteria, services involve the purchase of eye diagnosis and treatment, including surgery and hospitalization. Prosthetic appliances such as artificial eyes, glasses and low vision aids are provided. Local agencies are given every opportunity to participate in the provision of services. Supportive counsel, guidance and follow-up are an important part of the eye medical program. Through home contacts with the family and the severely visually, handicapped child, the program provides counseling and information about blindness and services for blind individuals. The parents receive assistance in meeting the particular needs of the child in a home intervention program. Local agencies are consulted to assure full use of local resources for the visually handicapped child. Literature pertinent to the development of the young, blind child is disseminated to parents and professionals. In addition to consultative services at the local level, the caseworker also functions as coordinator, facilitator and advocate for visually handicapped children. #### Authorization Vernon's Texas Civil Statutes, Article #### Number of Children (Five and Under) Served Last Year 1.675 (For number of children served by county, see chart in Appendix.) #### Funds Spent on Children (Five and Under) Last Year \$244,743 #### Admission Requirements The child and the parent or guardian must be living in Texas and have a suspected visual impairment. Referral is accepted from anyone. Purchase of service is based on economic criteria. Professional services by agency field staff are provided regardless of the financial circumstances of the family. Services begin at birth or earliest age of identification of visual impairment. #### **Contact Persons** Julia L. Young Connie Cotten Consultants for Visually Handrapped Children State Commission for the Blind P.O. Box 12866, Capitol Station Austin, Texas 78711 (512) 474-1901 TEX-AN 825-4011 ## **Texas Commission** for the Deaf The Commission, created by the Legislature in 1971, is responsible for all state services to the deaf which are not legally delegated to other state agencies. The Commission works with interested organizations and agencies to fill the unmet needs of the hearing impaired in Texas. In 1974 the Commission published Sources of Information and Services for the Hearing Impaired in Texas: A Directory. The Directory provided information on State agencies, school programs, medical and audiological services, organizations and information sources, interpreting services, churches for the deat, selected federal programs, directories, and an index of Texas cities and
counties. The manual will be revised in 1976. The Commission is planning two programs for 1976: 1) an interpreter services program, and 2) a pilot program to provide a part-time counselor for the deaf in the Travis County area. The pillot program will be in conjunction with the Capital. Sertoma Club and the Travis County Services for the Deaf. The interpreter services program will use roughly one-third of the \$159,982 appropriated to the Commission by the Legislature for the 1976-77 biennium. (For other programs for the deaf, see also Texas Education Agency.) - **Executive Director:** - · Carl Roberts - Texas Commission for the Deaf P.O. Box 12904, Capitol Station - Austin, Texas 78711 - (512) 475-2492 (Manual Communication Machine - or voice). - TEX-AN 822-2492° ## Texas Department of Community Affairs The Texas Department of Community Affairs offers technical assistance to communities and guidance to local governments to better enable them to overcome divergent problems, such as poor housing, unemployment and poverty. The Department helps administer millions of dollars annually in federal funds directed to communities and informs State officials and the public about the needs of local governments. A young and dynamic department, the agency first existed as the Division of State-Local Relations in the Governor's Office. In the Division were such programs as the Office of Early Childhood Development, the State Program on Drug Abuse and the Texas Office of Economic, Opportunity. In 1971 the Texas Legislature established the agency as the Texas Department of Community Affairs. Unlike other agencies which are responsible to state boards, the Department of Community Affairs is responsible directly to the Governor. The thirteen-member Advisory Council on Community Affairs, three members of which are mayors, supplies citizen input. The Department's Early Childhood Development Division, formerly the Office of Early Childhood Development, works with communities in meeting the needs of children under age 6 and their families. Early Childhood Development Division programs appear in the front section of this book. Programs of other Divisions of the Department touch the lives of children and their families. The Economic Opportunity Division. formerly the Texas Office of Economic Opportunity, reviews a variety of programs authorized by the federal Head Start, Economic Opportunity and Community Partnership Act of 1974 (replacing the Economic Opportunity Act of 1964). These anti-poverty programs affect the care and development o children of low-income families through Head Start, and other programs administered through Community Action Agencies. In 1973 the Texas Legislature voted \$1.5 million of state revenue to provide assistance to human resource organizations serving many purposes. The Department responded with a statewide system that would extend human services into Texas counties not previously covered by existing federal. programs. The result was the Human Services Delivery System. Today the Department's Human Services Delivery Division works through the Governor's twenty-four planning regions to fill a variety of human needs in communities, including child care and health services. Programs of the Department's Youth Services Division are aimed at older children. Programs include community assistance for juvenile offenders and forestry conservation. The Division serves as the lead division, with support from the Early Childhood Development Division, in providing staff for the Texas Commission on Services to Children and Youth, created by the Texas Legislature in 1971. Another Division with programs which may touch the lives of children and families is the Drug Abuse Division. The Texas Controlled Substances Act of 1973 designated the Division, formerly the State Program on Drug Abuse, to develop a state plan for drug abuse treatment and prevention in Texas. The Division receives the majority of its funds from the U.S. Department of Health, Education and Welfare, as authorized by the federal Drug Abuse Office and Treatment Act of 1972. The money supports drug abuse prevention and treatment programs, many of which are in community mental health centers. Some programs offer preventive services for parents concerned with their children's drug abuse problems or potential problems. The programs of three Departmental Divisions, not directly involved in children's services, have the potential for impacting lives of young children and their families. These Divisions—Manpower Services, Housing, and Urban Services—administer programs authorized by federal legislation, which may include human support services if those human services help fulfill the primary purpose of the program. Under the Comprehensive **Employment and Training Act** (CETA) of 1973, the U.S. Department of Labor administers funds made available to units of state and local governments (100,000 or more population), which are called "prime sponsors." The prime sponsors develop comprehensive manpower training plans for their areas and arrange for training services to be provided. In Texas, 161 counties do not qualify as prime sponsors. For this "balance of the state" area the Governor designated the Texas Department of Community Affairs. Manpower Services Division to develop the manpower plan and ' arrange for services. Although the primary focus of CETA is job training and employment, CETA funds may be used for various services, such as child care and health, to help clients participate successfully in manpower programs. Information on the extent of use of CETA funds for children's services in Texas is not available. The Urban Services Division and Housing Division assist some 200 Texas communities in applying for bloc grants, authorized by the Housing and Community Development, Act (HCDA) of 1974. The Act consolidates a number of the programs previously administered by the Department of Housing and Urban Development, such as Model Cities and Urban Renewal. Under the Act, local governments may undertake many activities to improve the living environments of their communities, primarily through development of physical facilities. However, communities may use funds support some human service programs, including child care, health and education, provided such services are necessary to support other community development activities and cannot be secured through other programs. Information on the number of Texas communities using HCDA money for children's services has not been compiled. Executive Director. Ben F. McDonald, Jr. Texas Department of Community Affairs P.O. Box 13166, Capitol Station Austin, Texas 78711 (512) 475-2431 TEX-AN 822-2431 Toll Free 1-800-292-9642 #### **Head Start Program** #### **Program Organization** Nonprofit organizations (usually Community Action Agencies or independent school districts) submit proposals to and are given grants by Federal Region VI, Office of Human Development, Department of Health, Education and Welfare (DHEW), Dalias. Texas Department of Community Affairs, Economic Opportunity Division, reviews applications and makes recommendations to the Governor. #### Services Texas' Head Start program is the State's most comprehensive child development program authorized and funded by the Federal Government 1ts purpose is to give educational and environmental enrichment to economically disadvantaged preschool children. These programs use specialized techniques, plan educational activities and use special equipment to develop the full range of each child's ability, focusing on the cognitive, motor, perceptual and social skills. Some programs have intensive bilingual-bicultural components, some eve-comprehensive pre-reading ries, while others are designed to meet special needs of children they serve. All Head Start programs provide medical and dental-care, meals or snacks to the children and require parental involvement. Three types of Head Start programs are in operation. Full Year-Full Day, Full Year-Part Day, and Summer. Full Year-Full Day programs operate more than six hours a day during a minimum of eight months per calendar year. Full Year-Part Day programs serve children up to six hours for at least eight months of a calendar year. Summer Head Start operates only during the summer and may be either a full day or a part day operation. (See Directory section for Head Start Programs and Regions.) #### Authorization Federal Head Start, Economic Opportunity, and Community Partnership Act of 1974, Title V. #### Number of Children (Five and Under) Served Last Year 20,985 in 1,099 classes in Fiscal Year 1974. (For number of children served by county, see chart in Appendix.) ## Funds Spent on Children (Five and Under) Last Year \$18,697,587 #### Admission Requirements At least 90 percent of the children selected for Head Start must be children from low-income families; and 10 percent of the total enrollment must be handicapped children. In general, the program serves children 3-6 years of age. #### Contact Person For more information about Head Start grants, contact: Michael Allen, Director Economic Opportunity Division Texas Department of Community Affairs P.O. Box 13166, Capitol Station & Austin, Texas 78711 (512) 475-6601 TEX-AN 822-6601 Toll Free 1-800-292-9642 ## Parent and Child Center Program (Dallas) #### Program Organization Private, nonprofit organizations (usually Community Action Agencies) submit proposals to and are given grants by Federal Region VI, Office of Human Development, Department of Health, Education and Welfare, Dallas. The Texas Department of Community Affairs, Economic Opportunity Division, reviews applications and makes recommendations to the Governor. #### Services The purpose of this demonstration program is to give early enrichment experience to low-income families who have at least one child below age 3. Experiences stimulating emotional and intellectual growth are provided the children, and at the same
time parents are taught how to continue to give such experience and relate it to the child's level of development. The parents work together as a group to find solutions to mutual problems and so develop their own feelings of self-worth. #### Authorization Federal Head Start, Economic Opportunity, and Community Partnership Act of 1974. #### Number of Children (Five and Under) Served Last Year 100 (approximation) children in Dallas Parent and Child Center. ## Funds Spent on Children (Five and Under) Last Year \$185,211 (allocation only) #### Admission Requirements Children and parents selected or recruited for the programs must meet the low-income guidelines as defined by the federal Community Services Administration. Parents must have one child under age 3. Children in the program are usually 2 or 3 years of age. #### Contact Person Michael Allen, Director Economic Opportunity Division Texas Department of Community Affairs P. O. Box 13166, Capitol Station Austin, Texas 78711 (512) 475-6601 TEX-AN 822-6601 Toll Free 1-800-292-9642 #### Texas Commission on Services to Children and Youth #### **Program Organization** The Texas Commission on Services to Children and Youth was created by the Legislature in 1971 to serve as a liaison among the Legislature, state agencies involved in youth services and the public on matters pertaining to young people. The Commission consists of eighteen persons, six of whom are under 21 years old, appointed by the Governor. Exofficio members are the directors of eleven state agencies involved in youth services. (See Directory section for members.) #### Services The Commission has four major duties: - 1. To assist in coordinating services of state agencies and programs as they relate to the well-being of children and youth; - 2 To undertake a continuous study of matters relating to the protection, growth and development of children and youth, and from this study, indicate necessary changes to the Legislature, - 3. To undertake any other activities which will encourage other public and private bodies throughout the state to engage in children and youth development programs. - 4. To perform any duties requested by the Governor or Legislature concerning past and future White House Conferences on Children and Youth (held every ten years). In January of 1975, the Commission made the following recommendations to the 64th Legislature and to the Governor: - Extension of health care and nutritional services to reach all poverty level children and youth, including expectant mothers. - 2. To legislatively mandate and fund a program for parent and parenting education beginning in early adolescence (age 12) to beyond the event of becoming a parent. - 3 The Department of Public Welfare and State Department of Health should identify pregnant mothers and provide them with advice on proper nutrition and health care, and medical treatment when necessary. - 4. Screening (the minimum being a simple physical examination) should be available to all children in the first months of life and periodically thereafter. The Title XIX screening should be supplemented by state funding to insure that all children born to eligible families obtain the required screening early in life (first year) and periodically thereafter. - 5. The Legislature should encourage and support the strengthening of career education programs. Further details may be obtained in the Commission's 1974 Annual Report. ## Funds Spent on Children (Five and Under) Last Year The Commission exists without funding from the Legislature. The Texas Department of Community Affairs provides staff and operating expenses. #### **Contact Person** For more information about the Texas Commission on Services to Children and Youth, contact Robert C Lanier, Chalrman of Commission Glenn E. McAlister, Chairman of Staff Cheryl Fuller, Liaison Member Texas Department of Community Affairs P O Box 13166, Capitol Station Austin, Texas 78711 (512) 475-6335 TEX-AN 822-6335 Toll Free 1-800-292-9642 #### Human Services Delivery Division #### Program Organization The Human Services Belivery Division provides a system for human services to be more uniformly delivered throughout Texas, especially in rural areas. Two major principles underlying the system are active participation of local citizens and cooperation of local governments. The Texas Department of Community Affairs, Human Services Delivery Division, contracts with a social service agency in each of the Governor's twenty-four planning regions to determine needs and initiate services. (See Directory section for contractors.) The Division also provides technical assistance. #### Services The contracting agency identifies the social service needs of the region by gathering information from low-income persons, elected officials, the Council of Governments (COG) and Community Action Agencies. The agency then develops a regional human needs plan that suggests ways to improve delivery of human services. The agency receives a small seed grant and matches it with funds from other sources, to generate, additional operating money. At each step, the agency works with federal, state and local agencies to coordinate the delivery of human services. Types of services provided through Human Service Delivery agencies vary widely across the State. Services include health care, nutrition, child care, employment, housing, drug abuse rehabilitation, transportation to and from services, job-related education, legal services, family counseling, and consumer counseling. People served are of all ages—children, adolescents, adults and the elderly. In the area of child care-specifically, Human Services Delivery money was used to start child care services in Brownwood, Clarendon, Clarksville, and Dalhart. The Texas Department of Community Affairs' Early Childhood Development Division provided technical assistance. Human Service Delivery funds also went to existing child care centers in Colorado City, Snyder, Breckenridge, Sweetwater, Belton, Temple, Pecos and Goliad. In addition, the Brazos Valley Child Development Program received funds for a regionwide upgrading of services. #### Number of Children (Five and Under) Served Last Year 300 (estimate) in child care. ### Funds Spent on Children (Five and Under) Last Year Breakdown on children's services not available. Program appropriation for 1974-75 biennium totaled \$1,500,000. #### **Authorization** Rider to H.B. 139, 63rd Texas Legislature. #### Admission Requirements The agency is selected by consensusof the region's elected officials, the Council of Governments and Community Action Agencies. After the first year of funding, the agency must be able to find other sources of revenue for continuing its human services programs. #### Contact Person Bettye A. Libby, Director Human Services Delivery Division Texas Department of Community Affairs P. O. Box 13166, Capitol Station Austin, Texas 78711 (512) 475-6923 TEX-AN 822-6923 Toll Free 1-800-292-9642 #### Services Publications include Poverty In Texas: 1973, a comprehensive report on Texas' 2.5 million poor, over a third of whom are children; and the Texas Department of Community Affairs Annual Report. The Department also has an audiovisual presentation, giving a brief introduction to the Department; and a magazine, issued every two months, on current activities. The Drug Abuse Division has a number of child-related publications, including "Neonatal Narcotic Dependence," "The Effects of the Drugs of Abuse on Reproductive Processes," and "Methadone and Pregnancy," all published by the National Clearinghouse for Drug Abuse Information; and "Tips on Drug Abuse Prevention for the Parents of a Young Child," prepared by the National Institute of Mental Health. Numerous other child-related materials are available through the Department's Early Childhood Development Division (See front section of this book). #### **Admission Requirements** Most publications are free upon request. Audio-visual presentations must be scheduled in advance for showing throughout the state. #### **Contact Person** Alex Cuellar Information Center Texas Department of Community Affairs P.O. Box 13166, Capitol Station Austin, Texas 78711 (512) 475-2431 TEX-AN 822-2431 Toll Free 1-800-292-9642 #### **Public Information** Program Organization Informational materials are available from the Texas Department of Community Affairs through the Information Center. Regional Boundaries (10) Health Service Areas (12) ## Texas Department of Health Resources Organized public health in Texas evolved over more than a century, beginning with the Quarantine Act of 1856. The Legislature gave the Governor authority to appoint a State Health Officer in 1879 and created the State Board of Health in 1909. The Board and the State Health Officer comprised the State Department of Health, which grew to encompass such areas as vital statistics, hospital licensing, communicable diseases, chronic diseases, dental health, mental health, and environmental pollution. In 1975 the 64th Legislature passed the Texas Health Planning and Development Act in response to a federal law, aimed at better coordinating a state's health resources. The Act renamed the Department as the Texas Department of Health Resources and divided the State into twelve Health Service Areas (HSAs) for the purpose of health planning. In spring 1976, each area will be assigned a Health System Agency to conduct health planning and resource development. The Act also expanded the old State Board of Health (now the Texas Board of Health Resources), created the Texas Health Facilities Commission to review applications for hospital construction, and created the Texas Coordinating Commission for State Health Welfare The mission of the Texas Department of Health Resources is to protect and promote the health of the people. Some programs — such as those dealing with environmental and consumer health problems — are designed to benefit all segments of the
community, regardless of socio-economic status. Other programs — such as inspection of nursing homes and training ambulance personnel — are tailored to meet the special needs of select population groups. Still other programs are designed specifically to improve the health status of children. These programs include maternal and child health clinics; detection of phenyl-ketonuria, a cause of mental retardation; family planning clinics; services for crippled children and children with congenital heart problems; preschool screening for vision and hearing problems; nutrition services, immunization, rheumatic fever prevention, and public health education. Also, under a contract with the State Department of Public Welfare, the Texas Department of Health Resources screens children for medical and dental problems in the Early and Periodic Screening, Diagnosis and Treatment (EPSDT) Program. The Department provides its services through a system of regional offices to cover all sections of the State. The Department also works with sixty-nine local health departments in Texas. All departmental programs are supported by laboratory facilities. Director of Health Resources. Fratis L. Duff, M.D. Texas Department of Health Resources 1100 West Forty-ninth Street Austin, Texas 78756 (512) 454-3781 Ext) 211 TEX-AN 824-9211 #### Maternal Health, Family Planning, and Child Health Services #### **Program Organization** Maternal health, family planning, and child health services may be initiated by local health departments through their own resources or in consultation with the Texas Department of Health Resources through application to its Division of Maternal and Child Health, If approved and contingent upon the availability of funds, financial assistance to a local health department for these services may take the form of equipment, supplies, and/or salaries for clinic personnel and community services aides. Additional assistance is available through visual aids for patient education, staff training, technical consultation, and evaluation. In several areas of the State which have no physicians or local health departments, comprehensive health services are provided by teams which travel on a * circuit to regularly scheduled sites using a clinic-equipped van. #### Services The services of physicians, nurses and laboratory technicians are augmented on the contemporary public health team by dentists, dental hyglenists, nutritionists, social workers, public health educators, community service aides and outreach workers. The focus of their services is on health maintenance and prevention of illness. Maternity services include: antepartum (before birth) and postpartum (after birth) care but not obstetrical delivery; the taking of medical and obstetrical histories, complete physical examinations. laboratory tests, group teaching and individual, anticipatory guidance regarding pregnancy, childbirth, and infant care. The emphasis is on maintenance of normal pregnancy leading to an uncomplicated delivery of a full-term normal, healthy infant. Periodic assessments assure early detection of possible complications with referral and follow-up as needed. The focus is on the patient as a family member. Family planning is the voluntary regulation of fertility to assure that each pregnancy occurs during optimal conditions for mother and infant. Services include: history taking; clinical examination; laboratory tests; counseling with patients regarding various contraceptive methods, their respective reliability and suitability for individual needs; and provision of the contraceptive method of the patient's choice. Related services include: fertility studies; and referral for counseling for problem pregnancy and other problems. Child health services extend from birth to 21 years of age, however, most patients served are under 6 years of age. . . Services include: history; physical examinations; laboratory tests; immunizations, developmental assessments, and screening for tuberculosis, anemia, phenylketonuria (PKU), sickle cell disease, lead poisoning, and impairments of vision and hearing. Developmental assessments and screening are done both by nurses and physicians. Parent contacts are considered to be opportunities for anticipatory guidance regarding normal growth and developmental needs in relation to child care and family health practices. Referral and follow-up are used when developmental delays, impairments, or disease are detected. #### Authorization Federal Social Security Act, Title V, Sec. 502, Federal Public Health Service Act, Title X, Sec. 1001. #### Number of Children (Five and Under) Served Last Year 71,711 children 0-21 years old during calendar year 1974. (For estimated number of children under 6 served by county in Fiscal Year 1975, see chart in Appendix.) ### Funds Spent on Children (Five and ... Under) Last Year \$8,000,000 (Estimate for all maternal and child health programs for all ages; does not include money contributed by cities and counties to local health departments). #### **Admission Requirements** Eligibility requirements, such as income, age, marital status, consent of spouse or parents, and residence, vary greatly from locality to locality because each local health department sets its own policies; however, most services are organized for health maintenance rather than treatment of illness and most of the patients are unable to pay medical expenses. #### Contact Person C. R. Yerwood, M.D., Director Division of Maternal and Child Health Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 39@ TEX-AN 824-9396 ## Special Maternal and Child Health Projects #### **Program Organization** To qualify for federal funds under Title V of the Social Security Act, every state must have in Operation at least one each of Children and Youth Project, Maternity and Infant Care Project, Dental Health Project, Intensive Care Nursery for High Risk Infants, and Family Planning Project. These projects are determined on the basis of need and serve a specified area or census tract. All special projects are under the jurisdiction of the Division of Maternal and Child Health, Texas Department of Health Resources. Reimbursement is through contract on the basis of children receiving services. #### Services ? Children and Youth Projects: Provide medical and dental care, including screening, diagnosis, preventive services, treatment, correction of defects and aftercare (follow-up care) for children and youth of low-income families. Sites: Driscoll Foundation Children's Hospital, Robstown; The University of Texas Health Science Center, Dallas; and The University of Texas Medical Branch at Galveston. Maternity and Infant Care Projects: Provide diagnostic, preventive, prenatal, and postnatal health care and services—including labor, delivery and correction of defects—to women and infants of low-income families. Sites: Denison-Sherman Grayson County Health Department; and Houston City Health Department. Intensive Infant Care Project: Provide appropriate services for intensive care of infants of low-income families including surgical and specialized consultative services, and follow-up care of the infant during the first year of life. Site: Bexar County Hospital District, Robert B. Green Hospital, San Antonio. Preschool Dental Project: Provide appropriate screening, diagnosis, preventive services, treatment, correction of defects and aftercare to preschool children of low-income families. Site: Houston City Health Department. #### Authorization . Federal Social Security Act, Title V. ## Number of Children (Five and Under) Served Last Year 35,983 children 0-21 years old in all Special Projects. #### Admission Requirements Screening, diagnostic and preventive services are available to all children and youth within the area served by the projects. Treatment, correction of defects and aftercare are available to those children and youth who would not otherwise receive such services. #### **Contact Persons** C. R. Yerwood, M.D., Director Mary Ann Micka, M.D. Medical Consultant in Child Health Services Division of Maternal and Child Health Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 396 TEX-AN 824-9396 ## Women, Infants and Children (WIC) Program #### **Program Organization** The Special Supplemental Food Program for Women, Infants and Children, commonly referred to as the WIC Program, is a new approach by the Federal Government through the U.S. Department of Agriculture for providing food assistance to those categories of people --- pregnant and lactating women, infants and young children who have been found to be the most vulnerable to the effects of malnutrition. This program differs from other food assistance programs in several distinct ways: (1) It is an adjunct to health services, and local agencies must provide health services to participants. eligible for the program. (2) Participants must be determined to be at nutritional risk and in need of the supplemental food. (3) Health data must be collected to evaluate the effect of food intervention upon populations which are at nutritional risk. (4) The U.S. Department of Agriculture or its designee must evaluate WIC Program operations for administrative efficiency. and effectiveness in accomplishing program purposes. The Texas Department of Health Resources, Division of Maternal and Child Health, has responsibility for administration of the program in Texas. The program is operated on the local level by agencies having contracts with the Texas Department of Health. Resources for projects approved by the U.S. Department of Agriculture. Procedures for applying for participation in the WIC Program are set out in the WIC Program Aegulations. Local health departments and/or other health agencies that meet the eligibility requirements of the WIC Program must file a written application with the Texas
Department of Health Resources. Division of Maternal and Child Health, giving the information required by the Regulations. The State agency transmits the approved applications to the U.S. Department of Agriculture, Food and Nutrition Service, for final approval. · In September 1975, twenty-four projects were operating in Austin, Texarkana, San Benito, Raymondville, Crystal City, Dallas (2), Corpus Christi, Rio Grande City, Beeville, Sherman, Robstown, La Marque, Edinburg, Laredo, Lubbock, Conroe, Plainview, San Antonio, Houston, Waco, Huntsville, Wichita Falls, and Eagle Pass. Five other projects in Fort Worth, Houston. Levelland, El Paso, and Rosenberg have been approved. Three of the Texas projects were among twenty in the nation selected by the U.S. Department of Agriculture in 1975 for detailed medical evaluation. The Department of Nutrition, School of Public Health, University of North Carolina, contracted with the U.S. Department of Agriculture to do the evaluation. The three Texas projects were: Cameron County Health Department, San Benito; Hidalgo County Health Department, Edinburg: and Driscolf Foundation Hospital , Children and Youth Project, Robstown. The other Texas projects were approved for partial medical evaluation by the State agency. ### Services Food is made available to the participants by a voucher system. The local agency individually certifies persons participating in the program and issues them vouchers for specified foods meeting the criteria set out in the WIC Program Regulations. The participants exchange the vouchers for food at participating grocers or milk companies, who in turn send them to the Texas Department of Health Resources for reimbursement. The WIC Program is operated as a part of the on-going maternal and child health services. Evaluation of the Texas projects showed that the purpose of the program is being met. The health status of the participants has improved as determined by their growth and development, hemoglobin or hematocrit values, and general well being. While a nutrition education program could not be accomplished in depth because of lack of funding under the present appropriation, the participants have shown an increased awareness of food values, the need for reading labels, and the effect of nutrients on the body. Health services have improved by increased enrollment, particularly of infants under 1 year of age and of women in the first trimester of pregnancy; and by a decrease in missed appointments for clinic services. Administrative efficiency has been accomplished. The computer card system for authorizing food has enabled the Program to operate at a cost less than that allowed by the Regulations and to recover needed information for analyses and reports. # Number of Children (Five and Under) Served Last Year 62,600 women, infants and children (Fiscal Year endiring June 30, 1975) # Funds Spent on Children (Five and Under) Last Year \$13,000,000 spent on women, infants and children during Fiscal Year ending June 30, 1975. # Authorization Federal Child Nutrition Act of 1966 as amended, Sec. 17. # Admission Requirements Eligible pregnant and lactating women, infants and children under age 5. Participants must be determined, by a competent health professional on the staff of the local agency, to be at nutritional risk and in need of the supplemental food. Participants must reside in the project area and be eligible for free or reduced medical care. ### Contact Person For more information about the WIC Program, contact: C. R. Yerwood, M.D. Director Division of Maternal and Child Health Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 396 TEX-AN 824-9396 # Phenylketonuria Screening # **Program Organization** Under State law, the Texas Department of Health Resources oversees all phenylketonuria (PKU) screening and services. Phenylketonuria is a hereditary, metabolic defect that causes children to be unable to use all the protein found in human milk or cow's milk and other foods. Products which may cause mental retardation and other damage begin to build up in the PKU baby's body soon after the baby starts to take milk. If untreated, PKU usually causes severe brain damage; however, if PKU is found early enough and effectively treated, mental retardation can be prevented For this reason, early diagnosis is essential. The law requires PKU tests on all children born in the State Testing for PKU requires only a few drops of blood from the newborn infant for laboratory testing. Because the condition does not manifest itself before a baby has received at least twenty-four hours of milk feeding and because milk feeding usually does not begin until two or more days after birth, blood spot samples on filter paper usually are collected by the hospital just before discharge of a newborn child. Blood spots can also be collected in doctors' offices or in wellchild clinics when the infant is dismissed from the hospital too early for a PKU test to be considered valid. . When results of the initial blood test lead a doctor to suspect PKU, additional laberatory tests are performed to enable the physician either to confirm the condition or to rule out PKU. Original PKU screening tests and confirmatory specimens can be submitted to the Department's Bureau of Laboratories for results. If a positive diagnosis is made, an individualized diet limiting the intake of phenylalanine, an amino acid which is not metabolized normally by a PKU child, is prescribed by the attending physician. Dietary prescription should not be made until PKU has been confirmed. In order to see that phenylalarine remains at a safe level in the blood stream, frequent blood tests are necessary, and the diet is adjusted as indicated. Blood tests are taken about once a week with the newborn PKU. baby; later, as metabolic stability is maintained, the testing occurs less frequently: Hospitals and physicians may send blood samples to the Bureau of Laboratories for continued testing as long as the child is under dietary treatment. Hospitals may perform their own tests. ### Services Among the 200,000 or so babies born in Texas each year, a dozen or more children may be born with PKU. Although rare (there are 118 known phenylketonurics living in the general population of Texas and seventy in the state schools), Texas legislators felt that early detection of the condition was important, and, in 1965, they passed a law requiring PKU screening for all children born in the State. The Texas Department of Health Resources provides free filter paper collection materials for PKU to all physicians, hospitals, clinics and local health departments. Initial screening and confirmatory tests can be submitted to the Department's Bureau of Laboratories. The service is free, A dietary supplement, limited in phenylalanine, provides the main source of protein for confirmed PKU patients. The Maternal and Child Health Division provides this supplement at no cost to a family, at the request of the attending physician. ### Authorization Vernon's Texas Civil Statutes, Art. 4447e # Number of Children (Five and Under) . Served Last Year Almost 174,000 PKU screening tests were performed and reported last year out of approximately 220,000 births. Some of the remaining 46,000 babies may have had their screening tests performed by private physicians. # Funds Spent on Children (Five and Under) Last Year \$195,440 # **Admission Requirements** By law all newborn children in the State are to be tested for PKU. A fee is charged by some hospitals and doctors, but all PKU testing and services performed by the Texas Department of Health Resources are free. ### **Contact Person** For more information about PKL screening, contact: C. R. Yerwood, M.D., Director Division of Maternal and Child Health Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext 396 TEX-AN 824-9396 # **Nutrition Services** # **Program Organization** Statewide leadership in nutrition is provided by the Division of Maternal and Child Health. The Division's nutrition consultants are responsible for the overall Maternal and Child Health Program, the Special Maternal and Health Projects, the Women, Infants and Children (WIC) Program and the Phenylketonuria Program. Locally, public health nutritionists and home economists provide nutrition and home economics services in some city and county health departments, in special projects, and in WIC projects. # Services The Division of Maternal and Child Health recognizes the positive relation of sound nutrition to maternal health and to the growth, development and well being of children. Nutrition services are an integral part of comprehensive health care in maternal and child health programs Family planning, maternity and child health clinics, and programs serving teenagers, particularly teenage expectant parents, are examples of places where nutrition services are provided. Services are provided through individual and group counseling, and by working with other agencies, organizations, schools, task forces, . committees, or individuals on services affecting maternal and child health. # Authorization Federal Social Security Act, Ţitle V; Federal Public Health Services Act, Title 38 #### **Contact Person** For more information about Nutrition Services, contact: Mrs. Joan V. Whitson Nutrition Consultant Division of Maternal and Child Health Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 396 TEX-AN 824-9396 # Preschool Screening for Vision and Hearing # **Program Organization** Administrators of community or county schools, Parent-Teacher Associations, health departments, community councils, church groups, or others interested in sponsoring a vision and hearing screening program for preschool children contact the Texas Department of Health Resources Dixision of Maternal and Child Health.
through, the local health department. Health Resources personnel meet with members of the sponsoring group to assess resources in the local community and to plan the screening session. The local school district is always involved. and the session is publicized. Most school districts can provide a list of 'preschoolers, and, if they can, the children are sent information and preregistration cards. An appointment is a made for each child to be screened. The session, which usually lasts one to three days, is held in a building central to the community — a church educational building (during the school year) or a school building (during the summer). Parents must accompany children to the screening because parent education is one of the goals of the program. Twenty-four children per hour are rotated through three testing areas. Often as many as 400 children attend a preschool screening during a three-day period. #### Serviçes This program has two objectives: (1) early detection of vision and hearing problems in preschool children; and (2) education of parents about the advantages of preschool testing for these problems. Before the child is tested, the parent fills out information forms on family health history with particular emphasis on vision and hearing. After screening, those children who need treatment are referred to their family doctors. The local health department and the school nurse may also be involved in the follow-up work. After treatment, the forms are sent to the school as part of the child's permanent health records. In a screening session, children are given a brief orientation before they are divided into groups for vision and hearing tests. The Division of Maternal and Child Health provides technical assistance, staff and volunteer training, screening forms, testing equipment, and publicity material for the program. State assistance is made available to local communities for three years to lay a foundation for the program. After this period, local communities have their own responsibility for carrying out these yearly projects, including the necessary follow-up work. # Authorization Federal Social Security Act, Title V-A # Admission Requirements ... The local organization or agency has only to inform the Texas Department of Health Resources of its own willingness to start sessions and take responsibility for continuing the project after the initial three-year period. There are no admission requirements for the children. The children are aged 3-6. # Contact Person ___ For more information about the Preschool Screening Program, contact: John W. Bradfield, Child Health Specialist Hearing and Vision Conservation Program Division of Maternal and Child Health Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 513 TEX-AN 824-9513 # Speech and Hearing Services # **Program Organization** This program is administered by the Division of Maternal and Child Health, Texas Department of Health Resources. Preschool or school-aged children with a hearing loss of such magnitude as to warrant the use of amplification are identified by local health departments. school nurses, doctors, or speech and hearing centers. Application is made to the Division of Maternal and Child Health, Texas Department of Health, _ Resources, which authorizes hearing testing and other services, and provides a hearing aid in cases where test results so indicate, and in circumstances where the child's family cannot afford one. #### Services Diagnostic evaluations of hearing loss (otologic, audiologic, and hearing aid evaluations), ear molds, and hearing aids are provided to hearing-impaired children from low-income families. Psychological and other examinations are given in cases in which it is necessary to clarify diagnostic findings. As yet, the program cannot provide funds for auditory training, speech, reading, or other means of communication training, parent counseling or annual audiometric or otologic re-checks, but may be able to in the future. In addition, a pilot program in speech pathology is contemplated for speech-defective children referred by public health agencies. This program will include orientation workshops for public health nurses, diagnostic evaluations for children of low-income families, and development and monitoring of home training and home therapy programs. This service is to be provided for children under such circumstances that they cannot receive necessary treatment of a high caliber from any other source. # Authorization Federal Security Act, Title V. Number of Children (Five and Under) Served Last Year 239 Funds Spent on Children (Five and Under) Last Year/ \$51,285.00 # Admission Requirements - Preschool and school-aged children must have a significant hearing loss in the better ear, and be from low-income families. The term "significant," in this instance, refers to a hearing loss of sufficient severity to present a social, learning, as speech problem which could, according to the best professional judgment, be alleviated by amplification. # **Contact Persons** For more information about speech and hearing services, contact: Fern Van Zandt, M.Ed., Consultant Paul K. Strauss, M.A., C.C.C. Consulting Audiologist- Speech Pathologist Speech and Hearing Services Division of Maternal and Child Health Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 363, 364 and 365 TEX-AN 824-9363 # Early and Periodic Screening, Diagnosis and Treatment: Medical and Dental Programs # Program Organization The program is administered through the State Department of Public Welfare which, in turn, subcontracts with the Texas Department of Health Resources to perform the services. Department of Public Welfare workers inform Medicaid and welfare recipients of medical and dental services available to them under Title XIX of the Federal Scial Security Act. Local public health Clinics and State Department of Health Resources mobile teams perform the screening services. Private physicians and dentists perform the diagnosis and treatment. ### Services In the medical program, children receive a gross screening which includes recording a health and developmental history; a complete physical examination; vision and hearing testing; plus tests for anemia (regular and sickle cell), tuberculosis, lead poisoning, and other conditions. Children requiring additional medical consultation will be referred to a private physician for diagnosis and treatment (paid for through Title XIX). In the dental program, children are referred to private dentists and Texas Department of Health Resources mobile dental vans for dental examination, diagnosis, and corrective and preventive treatment (all paid for through Title XIX). #### Authorization Federal Social Security Act, Title XX and Title XIX. # Number of Children (Five and Under) Served Last Year 34,779 screened in medical program 13,924 examined and treated in dental program (For number of children screened by county, see chart in Appendix.) # Funds Spent on Children (Five and Under) Last Year \$932,772 for medical screening (treatment paid through Medicaid) \$1,273,628 for dental examination and treatment # **Admission Requirements** Children must be eligible for Medicaid and under 21 years of age. # Contact Persons William S. Brumage, M.D., Director EPSDT Medical Program (512) 454-3781 Ext. 594 TEX-AN 824-9594 David Gray, D.D.S., Director EPSDT Dental Program (512) 454-3781 Ext. 587 TEX-AN 824-9587 Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 # **Dental Education Program** # **Program Organization** The program is administered by the Bureau of Dental Health, Texas Department of Health Resources. #### Services The Bureau of Dental Health provides a comprehensive information service on dental health to children, parents and educators throughout the state. Dental education materials are developed and provided for well-child conferences, preschool screening programs and school dental health programs. Other interested individuals, such as teachers, nurses and administrators of health programs, may use these materials. # Authorization Vernon's Texas Civil, Statutes, Art. 4418-D: Faderal Social Security Act, Title V. # **Admission Requirements** All literature, films and equipment may be borrowed free of charge by responsible groups or individuals. # Dental Care for Children of Low-Income Families # Program Organization In specialized instances, the Bureau of Dental Health, Texas Department of Health Resources, provides direct support for dental care to children from low-income families. In communities which participate in the Maternal, Family Planning and Well-Child Conference Clinic program but have no public health department to sponsor dental care services, limited financial aid can be provided to reimburse private dentists for part of the cost of providing dental care to children from low-income families. Three Texas cities — El Paso, Dallas and Corpus Christ! — have full-time clinics with dentists paid by the State. In other cities with full-time clinics — Laredo, Waco, Houston, Fort Worth, Dallas, Austin and San Antonio — dentists are paid with city or county funds. #### Services General dental care and services for children of low-income families, and dental education services to the public. # Authorization . . Vernon's Texas Civil Statutes, Art. 4418-D; Federal Social Security Act, Title V; House Bill 2164, 64th Legislature, 1975: # Admission Requirements Determined locally, but usually preschool and school-aged children must meet federal poverty guidelines. # Funds Spent on Children (Five and Under) Last Year \$100,000 (estimate) for preschool and school-aged children. ### Contact Person For more information about dental health programs, contact. Carlos Lozano, D.D.S.; Director Bureau of Dental Health Texas Department of Health Resources 1100 West
Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 351 TEX-AN 824-9351 # Dental Care Services to Children • # **Program Organization** In September 1975, the Bureau of Dental Health, Texas Department of Health Resources, began a new dental program for a target population of 710,000 indigent hildren not presently served by any other program. The program uses the existing administrative services of the public health regions and employs professional service personnel and supporting staff for record keeping, communications and coordination between recipients and providers. Services are provided in existing public health facilities, where such services have been requested by local health departments, and with the cooperation of local derital societies. Services are also provided by at least two mobile dental units in counties without a dentist. In some areas, to the extent permitted by limited funds, care is previded in the private offices of dentists. # Services The program provides payment of comprehensive dental services for indigent children in five high priority areas: - 1) U.S.-Mexico border ∴ using a dental van and fixed clinics; - Houston-Gulf Coast area using available dental manpower on a fee-for-service basis* - 3) East Texas and Dallas-Fort Worth Metroplex — using available dental manpower on a fee-for-service basis. - San Antonio area using available dental manpower on a fee-for-service basis - West Texas using a dental van, transportation of patients to clinics, and fixed clinics. # **Authorization** House Bill 2164, 64th Legislature, 1975 # Funds Spent on Children (Five and Under) Last Year \$2,000,000 for children 0-18 years during 1976-77 biennium. # Admission Requirements Indigent children 0-18 years of age, not presently served by any other 'program. # Immunization Program # Program Qrganization, The program is administered by the Immunization Division of the Bureau of Communicable Disease Services, Texas Department of Health Resources. A health program specialist is located in each of the ten public health regions; immunization aides are employed, especially in counties where disease risk is high, to telephone or visit homes where children may not have been immunized. #### Services In an effort to prevent the incidence and spread of polio, diphthería, pertussis, tetanus, measles, and rubella, the program supplies vaccines to local health departments and health officers. In 169 counties which have no health department, the state office staffs (or supports volunteers who staff) immunization clinics. The Division serves as an information center for all matters related to immunization, such as the most up-to-date recommendations from the American Academy of Pediatrics and the U.S. Public Health Service for medical administration of vaccines, The Division works with the Texas⁴. Education Agency in surveying public schools to ascertain immunity of schoolaged children, thereby implementing the 1971 state law requiring full immunization of all children entering Texas schools. In conjunction with the State Department of Public Welfare, immunization requirements are met for children enrolled in day care centers and child-caring institutions. Periodic surveys are made to determine compliance, and local health departments and clinics are encouraged to take steps to immunize the children in day care centers. The Immunization Division assists another agency of the Department of Health Resources in insuring that unimmunized children, detected through the Early and Periodic Screening, Diagnosis, and Treatment (Title XIX) Program, receive their immunizations. New emphasis was given in 1975 in the routine investigation of all reported cases of measles, rubella, and pertussis in Texas. # Related Program: Infant Immunization Surveillance One important function of the Division is the Infant Immunization Surveillance Program. From birth certificate information provided by the Bureau of Vital Statistics, inquiry cards are mailed, to parents of newborn children throughout Texas (except Bexar County and the City of Houston, which have their own surveillance programs). The cards serve three purposes: 1) to remind parents about the need for immunizations, 2) to survey the level of immunity among infants, and 3) to identify unimmunized/preschool children. If cards are not returned or if immunizations have not been given, local health departments or immunization aides make a follow-up inquiry and in many cases arrange for immunizations to be given. This reminder-inquiry process occurs twice: when the child is 3 months old and again at 14 months old. Parents are encouraged to take their children to a family physician or to a local public health clinic for immunizations. # Authorization . . Federal Public Health Service Act, Sec. 314 (e) and 317; Texas Education Code, Sec. 2.09; Vernon's Texas Civil Statutes, Art. 695c; Senate Bill 705 and House Bill 53, 64th Legislature, 1975; Attorney General's Opinion H-565, 1975. # Number of Children (Five and Under) Served Last Year Follow-up was completed on 147,925 children born in 1970, and follow-up continued on 581,534 children born in 1971-1974. (For estimated county levels of immunization among children under 6, see chart in Appendix.) # Funds Spent on Children (Five and Under) Last Year \$896,241 (excludes budget for schoolaged children). # Admission Requirements The Infant Immunization Program reaches all children born in Texas, exclusive of Bexar County and the City of Houston. Most local health departments have no restrictions for giving immunizations to children whose families request them. # Contact Person . * For more information about the Immunization Program contact. Euel A. Smith, State Supervisor Immunization Division Bureau of Communicable Disease Services Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 387 TEX-AN 824-9387 # Child-Centered Tuberculosis Control Program # **Program Organization** Regional offices of the Texas Department of Health Resources conduct screening programs to identify children and other persons at high risk of becoming infected with tubercule bacillus or developing tuberculosis. Screening method is the TB skin test. State legislation recommends that school children, grades 1 and 7, and transfer students be examined for tuberculosis. School districts which want to participate in the tuberculosis education and examination program apply to a local health department, which then notifies a regional office. Often preschool children are screened in school programs. When infected children are identified, the Department's Bureau of Tuberculosis Services investigates to assure that those children are examined and treated periodically by either a private physician or chest clinic. #### Services One of the major goals of the Program is to prevent the infection and development of tuberculosis through a child-centered program of identification, chemoprophylaxis and long-term supervision. The Bureau works closely with schools, local health departments and voluntary organizations to that end For school districts, the appropriate regional office of the Texas Department of Health Resources provides literature, technical advice and assistance, antigen, the loan of testing supplies and equipment, and, on occasion, the loan of staff personnel. Follow-up examinations and treatment normally are conducted by individual physicians or local health departments, however, where neither exists or where facilities are inadequate, this service is performed by the regional office. If children are identified as harboring the tuberculosis organism without being, infectious, they may receive chemotherapy or other preventive freatment. If tuberculosis is indeed attacking the lungs, children may be sent to one of three State chest hospitals (Tyler, Harlingen, or San Antonio) or to a hospital with a tuberculosis ward. If the family of a child cannot afford treatment, the Bureau of Tuberculosis Services provides it. The Bureau works with local health departments in visiting a child's family to trace the possible source of infection. If family, friends or associates are identified as being infected, they are treated, too. # **Authorization** Vernon's Texas Civil Statutes, Art. 4477-12 # Number of Children (Five and Under) Served Last Year No breakdown is available on those tuberculin tested for infection, but 156 children, ages 1.4, medically diagnosed as having tuberculosis, were treated under this program. The estimated number of 5-year-olds would bring the number to slightly over 171. Approximately 2,610 other children, age 5 and under, were treated with chemoprophylaxis. (For number of children served by county, see chart in Appendix.) # Funds Spent on Children (Five and Under) Last Year Expenditures for the Tuberculosis Control Program for the year ending August 31, 1975 totaled approximately \$16,000,000, however, the amount of these funds expended for specific age groups is not available. # Admission Requirements Parental consent is required. Free treatment of a child with tuberculosis is provided if parents cannot pay. ### **Contact Person** For more information on the Tuberculosis Program, contact: Robert B. Skinner, M.D., Deputy Director Preventable Diseases Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 376 TEX-AN 824-9376 # Crippled Children's Services Programs # **Program Organization** Assistance and treatment may be obtained by applying to the Crippled Children's Services Program. Texas Department of Health Resources. When the application is approved, parents are free to choose doctors from an approved list of 300 physicians who have met certain standards. The choice of a hospital is also at the discretion of the administering physician and the parents of the child, if the facility has been approved by the Texas Board of Health Resources. #
Šervices Treatment and aid provided by the Crippled Children's Services Program range from medical and surgical care to hospitalization. Physical aids such as wheelchairs, braces, artificial limbs and crutches, special medication, and related services, such as physical therapy and transportation to and from treatment centers, are also covered by this program. At present the program has no funding for research or educational services for children during treatment and convalescence. ### Authorization Vernon's Texas Civil Statutes, Art. 4419C. # Number of Children (Five and Under) Served Last Year 3.779 through age four. There was no breakdown for five-year-olde but the number is estimated at 693, which would bring the total to roughly 4,472. (For the number of children served by county. see chart in Appendix.) # Funds Spent on Children (Five and Under) Last Year \$3,233,905.00 # **Admission Requirements** The county judge of the county in which the parents of the crippled child reside must certify that the parents cannot finance the needed care and treatment. Children with the following conditions can be accepted for treatment under the program: congenital heart diseases, cystic fibrosis, brachial birth palsy, spina bifida, absence of bone, amputations, cerebral palsy, muscular dystrophy, cleft lip or cleft palate, web fingers, extra fingers. poliomyelitis, osteomyelitis, arthritis, tuberculosis of the bone or joint, severe burns, complicated fractures, sarcoma, progressive scoliosis (curvature of thešpinė), torticollis (wryneck), dislocation of hip, clubleet, bowlegs, knock-knees, flatfeet, and certain other crippling Assistance is restricted to children under 21 years of age who meet eligibility requirements. # Contact Person For additional information concerning the Crippled Children's Program, contact: James P. Rambin, Assistant Director Crippled Children's Services Program Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 367 TEX-AN-824-9367 # Rheumatic Fever Prophylaxis # Program Organization Under State law, the Texas Department of Health Resources administers programs which reduce the morbid effects of cancer and cardiovascular disease. Rheumatic Fever Prophylaxis (prevention) is such a program. Rheumatic fever is a recurrent disease, and its attacks frequently can be prevented. A streptococcal infection precedes both initial and recurrent attacks. A private physician who discovers a streptococcal infection in a child with a past history of rheumatic fever, can apply to the local health department or, if there is none, to the Texas Department of Health Resources. Drugs will be supplied to ward off further attacks of the disease. # Services Since 1956, this program has provided penicillin to physicians for those patients who have a history of rheumatic fever but who cannot afford the prolonged expense of continued medication. The program provides penicillin in the oral and injectable forms. Presently 2,290 patients are receiving this service. Children in need of corrective heart surgery as a result of rheumatic fever can get assistance through the Crippled Children's Programs. ### Authorization Vernon's Texas Civil Statutes, Art. 4418D # Number of Children (Five and Under) Served Last Year Thirty-eight were furnished with preventive medication. (Rheumatic fever usually strikes first between the ages 5-15.) Funds Spent on Children (Five and Under) Last Year \$1,064.00 # **Admission Requirements** The child's family must be unable to pay medical bills. The family physician verifies the family's inability to pay, in the request to the local health department. For more information on the Rheumatic Fever Prophylaxis Program, contact: Howard E. Smith, M.D., Director Chronic Disease Division Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781:Ext. 348 TEX-AN 824-9348 # Kidney Health Care Program # **Program Organization** This program is administered by the Chronic Disease Division, Texas Department of Health Resources. Application to the Kidney Health Care Program is made through one of the forty-four Medicare-approved Chronic Renal Disease facilities located in the State. The program provides financial assistance for the care and treatment of end-stage renal disease in children and adults legally residing in Texas. Endstage renal disease is defined as that state of renal impairment which is virtually always irreversible and permanent, and requires dialysis or kidney transplantation to ameliorate uremic symptoms and maintain life. # Services Financial assistance through the Kidney Health Care Program is available for certain medical costs from the beginning of an applicant's regular .course of dialysis until his Medicare Chronic Renal Disease coverage becomes effective, usually a 90-day period. Assistance with additional medical expenses beyond this 90-day period may be provided depending on the availability of State funds. Certain long-term benefits are available if the patient has applied for and been denied Medicare Chronic Renal Disease coverage. There is no means test for eligibility to receive benefits; however, the patient or those responsible for the patient's debts may be required to mburse the program up to 5 percent of their adjusted gross income for the year in which benefits were received. ### **Authorization** The Texas Kidney Health Care Act. Vernon's Texas Civil Statutes, Article 4477-20 44 # Number of Children (Five and Under) Served Last Year 2 (Although end-stage renal disease in the very young is rare, the number of children under age 6 who qualify for this program is even smaller. Certain criteria, such as physical size and weight as well as what other. medical complications are present, all have a bearing on whether the child will be able to qualify for dialysis or a kidney . public health. transplant.) # Funds Spent on Children (Five and Under) Last Year \$1,127.28 # **Admission Requirements** A medical diagnosis of end-stage renal disease is required. # Contact Person Gerald W. Gillespie, Director Kidney Health Care Program. Texas Department of Health Resources 1100 West Forty-Ninth Street Austin. Texas 78756 (512) 454-3781 Ext. 577 TEX-AN 824-9577 # **Health Education** # Program Organization Inventories of health education films and literature are maintained by a subdivision of the Division of Public Health Education and are available on request to interested persons and groups. Literature is free, and may beobtained in writing or by visiting the Department in person. Borrowers of films must pay return postage. #### Services A statewide health education service is provided through the distribution of factual, up-to-date printed materials and 16mm films on a wide variety of subjects relevant to child health and development, including communicable disease control, maternal and child health, the availability of consultative . services, operational standards, rules and regulations for operating institutional care facilities, basic sanitation, personal hygiene, and immunization. A film catalog and a listing of literature titles are available on written request, free of charge. Special assistance is available, free of charge, to communities planning health fairs or public awareness campaigns. ### **Authorization** Authorized under the Texas Department of Health Resources broad responsibilities to protect and promote # Admission Requirements Any city or county official or responsible agent of a public or private school or child care center; and all service clubs; Parent-Teacher Associations, community action organizations, business or fraternal groups dedicated to the promotion of child health and development are eligible for service within the limits imposed by available inventories and the Department's ability to provide services and material. ### **Contact Person** For further information about health education, contact: Grant H. Burton, Director Public Health Education Division Texas Department of Health Resources 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 454-3781 Ext. 202 TEX-AN 824-9202 46 ERÍ - O State Mental Hospitals - State Hospital Outreach Programs - ▲ State Schools for the Mentally Retarded - △ State School Outreach Programs - * Community MHMR Programs - * Human Development Centers **Boundaries of Community MHMR Centers** # Texas Department of Mental Health and Mental Retardation The Texas Department of Mental Health and Mental Retardation was created by the Mental Health and Mental Retardation Act of 1965, House Bill 3 of the 59th Legislature, to consolidate all state mental health and mental retardation services under one agency. Previously, these services were the responsibility of the State's health department. Many of these services affect young children. The agency is charged with conserving and restoring the mental health of all the State's citizens and with helping the mentally retarded develop whatever potential they have, thus enabling them to live lives as near normal as possible. The agency administers twelve state schools, eight state hospitals, three human development centers, a research center, and other facilities. However, the State law also requires that the Department encourage local agencies and private organizations to assume a share of responsibility for the administration of mental health and mental retardation services. Thus, the Department has helped create twenty-seven community mental health and mental retardation centers around the State. These centers are autonomous units, governed by local Boards of Trustees. They receive funds from a variety of sources, including state grants-in-aid. The Department administers some federal funds, including the federal Developmental Disabilities Act grants program for services to Texas' mentally retarded, cerebral palsied and epileptic citizens. The Department works closely with the Texas Education
Agency in providing special education, adult basic education and vocational training in mental health facilities. The Department also cooperates with the Texas Rehabilitation Commission and the Commission for the Blind. A cooperative program with the Department of Public Welfare offers post-hospital and school medical services to eligible recipients. The Department cooperates with the Texas Department of Health Resources in immunization services and receives consultation in such matters as sanitation and nutrition. Commissioner of Mental Health and Mental Retardation: Kenneth D. Gaver, M.D. Texas Department of Mental Realth and Mental Retardation 909 West Forty-Fifth Street Austin, Texas 78756 (512) 459-7315 TEX-AN 824-4201 # Mental Health Services # **Program Organization** The Texas Department of Mental Health and Mental Retardation administers eight state hospitals. These are located in Austin, Big Spring, Kerrville, Rusk, San Antonio, Terrell, Wichita Falls, and Vernon. (See Directory section.) ### Services The state hospitals operate on a twenty-four hour basis to provide inpatient and outpatient care and treatment to mentally ill and emotionally disturbed persons. At the present time the state hospitals are developing treatment programs for children and adolescents, but there are no programs exclusively for children below 6 years of age. # Related Programs Outreach Centers All of the state hospitals now have outreach centers (seventy-three total) in communities in areas surrounding the hospital. The treatment of mental illness and mental problems is provided on an outpatient basis. Preschool children are served. Inmany of the clinics considerable emphasis has been placed on mental health education, and mental illness and mental retardation prevention. (See Directory section for locations of hospital outreach centers.) # Authorization Mental Health and Mental Retardation Act of 1965, Vernon's Texas Civil Statutes, Arts. 5547-201 to 5547-204. # Number of Children (Five and Under) Served Last Year 14 in hospitals; 350 in hospital outreach centers. (For number of children served by county, see chart in Appendix.) # **Admission Requirements** State residency is required but out-ofstate persons can be admitted through reception of a transfer from their state of residency. ### Contact Person For more information about mental health services, contact: Harold C. Domres, Jr., M.D. Deputy Commissioner for Mental Health Services Texas Department of Mental Health and Mental Retardation Box 12668, Capitol Station Austin, Texas 78711 (512) 453-3659 TEX-AN 824-4209 # **Mental Retardation Services** # Program Organization The Department of Mental Health and Mental Retardation administers twelve state schools for the mentally retarded. They are: the Abilene State School, the Austin State School, The Brenham State School, the Corpus Christi State School, the Denton State School, the Fort Worth State School, the Lubbock State School, the Lufkin State School, the Mexia State School, the Richmond State School, the Travis State School, and the San Angelo Center. (See Directory section.) ### Services State schools operate on a twenty-four hour basis to provide treatment and care for mentally retarded persons of all ages. This includes some children under 6, but at the present there is no program exclusively for them inside the schools. # Related Programs Outreach programs: Most schools and centers have outreach programs for their surrounding rural areas, programs which try to meet the needs of the retarded living at home. For younger children, state school outreach provides both training and evaluation for the severely retarded and, in some instances, training and evaluation for those who may have only small difficulty upon entering public school. The outreach operation also frequently involves day care for retarded children under 6. In all outreach programs local schools hire, train and supervise local personnel to serve as teachers and aides. School staff is often available as resource personnel for consultation, evaluation and supervision. (See . Directory section.) ### Authorization Mental Health and Mental Retardation Act of 1965, Vernon's Texas Civil Statutes, Arts. 5547-201 to 5547-204. # Number of Children (Five and Under) Served Last Year 255 in state schools; 615 in school outreach programs. (For number of children served by county, see chart in Appendix.) # **Admission Requirements** Admission to the state schools is made by direct application to the individual school or center. In all cases, a child must be diagnosed as mentally retarded before admission. Children under 6 must be non-ambulatory. # Contact Person For more information about services for the mentally retarded, contact: James Craft, Ed.D. Deputy Commissioner for Mental Retardation Services Texas Department of Mental Health and Mental Retardation P.O. Box 12668, Capitol Station Austin, Texas 78711 (512) 454-6071 TEX-AN 824-4224 # **Community Services** # **Program Organization** Texas has twenty-seven community mental health and mental retardation centers administered by local boards of trustees appointed by counties, cities, hospital or school districts, or a combination of these governments. The centers receive state grants-in-aid from the Texas Department of Mental Health and Mental Retardation and are also supported by federal grants, other state and local funds, and by fees for services according to client ability to pay. A center is not a building, but an array of services. Each community center develops its own program in response to needs of local citizens, with needs of children and their families a high priority. Center services are located in neighborhoods accessible to those in need of help, as much as possible, and are being continuously expanded as increased funding becomes available. (See Directory section for locations of community centers.) # Services All twenty-seven community centers offer diagnostic and evaluation services. Every effort is made to give appropriate care and treatment in the community; but if this fails, centers become the point of entry into state schools and state hospitals. The following is a sampling of direct and related services for young children and their families which may be found in community centers: - Infant assessment and parent training programs for children ages 0-3, including training in the home. - Preschool training and education for the mentally retarded and emotionally disturbed, as well as for the disadvantaged and developmentally disabled - Parent and marital counseling. Greater West Texas MHMR Center has a group program for parents of children under age 5 to encourage development of parent-child communication - Child abuse emergency services - 24-hour crisis care - Residential services for the mentally retarded, beginning at age 3, with some beds reserved for respite care - Hospitalization for treatment of severe or profound emotional problems. Amarillo, Bexar and Heart of Texas MHMR Centers have affiliates providing specialized services for seriously disturbed children. Austin-Travis County and Central Counties MHMR Centers provide treatment for children beginning at age 5 in the Children's Psychiatric Unit of Austin State Hospital. - Genetic counseling. East Texas MHMR Center has the Genetic Screening and Counseling Clinic, in cooperation with a Denton State School program. - Austin-Travis County Center's Big Buddy program provides one-to-one friendship to children who are mentally retarded, functionally retarded, developmentally disabled, or emotionally disturbed. - All community MHMR centers have consultation services for community agencies, schools, and individuals serving children. # Related Programs: State Centers for Human Development Three state centers for human development --- in Amarillo, Beaumont and El Paso --- were created as demonstration centers for developing community programs for the mentally retarded. Day care, education, family counseling, infant-parent programs, and other training are some of the services available for children. The Beaumont and El Paso centers now also have a residential program, on a short term basis, for both mentally retarded and mentally ill persons, and the Amarillo center has residential services for the retarded, for respite care and home visits from a state school. Services are coordinated with and complement those of community centers in the three locations. Outreach centers serve regions surrounding the three Human Development Centers. (See Directory section for locations of outreach services.) # Related Program: Pio Grande State MHMR Center Other mental health and mental retardation services are provided in the community by the Texas Department of Mental Health and Mental Retardation through the Rio Grande State MHMR Center at Harlingen and its two centers at Laredo and Kingsville. They offer emergency services for children and a variety of day care, training and special education services, in addition to diagnosis and evaluation services and family counseling. A children's program in Laredo offers outpatient medical counseling services and consultation and education services to community agencies and caretakers of children. Outreach clinics from Laredo and Kingsville serve other counties in the Lower Valley not being served by the Tropical Texas Center for MHMR. (See Directory section for locations of outreach services from Rio Grande MHMR Center.) #### **Authorization** Mental Health and Mental Retardation Act of 1965, Vernon's Texas Civil Statutes, Arts. 5547-201 to 5547-204. # Number of Children (Five and Under) Served Last Year 2,585 in community centers; 212 in human development centers. (For number of children served by county, see chart in Appendix.) # **Admission Requirements** In most cases children are local residents. Fees are charged of a sliding scale. ### **Contact Person** For more information about community services, contact:
Deputy Commissioner for Community Services Texas Department of Mental Health and Mental Retardation Box 12668, Capitol Station, Austin, Texas 78711 (512) 454-3761 TEX-AN 824-4321 # Texas Research Institute of Mental Sciences # Program Organization The Texas Research Institute of Mental Sciences (TRIMS) is the primary research arm of the Texas Department of Mental Health and Mental Retardation. Programs include research, training and patient care designed to discover more about causes and prevention of mental illness, improvemental of treatment, and train-mental health workers. #### Services Services for children under 6 are provided mostly by two sections: the Developmental Services Section (an interdisciplinary child development section) and the Therapeutic Nursery, Child Psychiatric Section. Children served in the Developmental Services Section are those whose families or referral sources suspect problems, the most common being: - Developmental delays, except for isolated psychosocial delay - 2) Mental retardation - Minimal brain damage or injury which may include specific learning disabilities, fine motor incoordination, hyperactivity, impulsivity, short attention span, emotional instability, distractibility - 4) Multiple handicaps - 5) Convulsive disorder - Secondary social, behavioral or adjustment problems. The staff works with the family to find ways to overcome the problem through such methods as therapy, special classes, and schools. The program provides developmental counseling, medication when indicated, follow-up and reevaluation. The Developmental Services Section also has outreach programs, which provide services through various locations of the Harris County Genter for the Retarded and the Fort Bend County early childhood development program (see "Community Demonstration Projects," in the Texas Department of Community Affairs' Early Childhood Development Division section.) The Therapeutic Nursery offers a daily play group as well as evaluation and consultation services. For parents of the nursery children, a variety of therapeutic programs are offered (individual, family, group, educational or counseling). The emphasis, as in all TRIMS services for children, is the family. Research in the Nursery centers around creative dramatics to increase communication skills in children. Aside from the Nursery and Developmental Services, the Institute has academic affiliations with Houston area medical schools and universities. These enable the Institute to offer fellowships and training programs for a variety of professionals in the mental health field, including professionals who work with children under 6. # Authorization Mental Health and Mental Retardation Act of 1965, Vernon's Texas Civil Statutes, Arts. 5547-201 to 5547-204. # Number of Children (Five and Under) Served Last Year 150 (Estimated) Funds Spent on Children (Five and Under) Last Year \$50,000 (Estimated) # **Admission Requirements** Children are 0 to 18 years old in the Development Services Section and 0 to 6 in the Nursery. ### **Contact Person** Joseph C. Schoolar, M.D., Ph.D., Director Kay Lewis, M.D., Chief Developmental Services Section Mae McMillan, M.D., Chief Therapeutic Nursery Texas Research Institute of, Mental Sciences 1300 Moursund Avenue Texas Medical Center Houston, Texas 77025 (713) 522-2871 TEX-AN 859-9222 # Public Education and Information # **Program Organization** Printed material on mental health and mental retardation is available to the public free upon request. ### Services Information on a variety of mental health and retardation subjects is available through the Texas Department of Mental Health and Mental Retardation. Specific pamphlets containing information on younger children would include "Mental Retardation. What is That?", "About Mental Health," "Ready Reference Terminology," a short lexicon of mental health and mental retardation terms, and several training pamphlets for mentally retarded children: "Feeding," "Toilet Training," and "Recreation." ### Authorization Authorized under the Texas Department of Mental Health and Mental Retardation's broad responsibilities to promote mental health and prevent mental retardation. # -Contact Person For more information about mental health or mental retardation literature, contact: Harley Pershing Public Information Officer Norma Torkelson, Librarian Texas Department of Mental Health and Mental Retardation Box 12668, Capitol Station Austin, Texas 78711 (512) 454-3761 Ext. 277 TEX-AN 824-4277 • Aid to Families with Dependent Children (AFDC) Program Public Welfare Region Boundaries # **Texas Department of Public Welfare** The State Department of Public Welfare, created by the Legislature in 1939, administers programs that offer financial assistance, social services (such as day care, family planning, counseling), and medical aid to eligible low-income families in Texas The Department also administers child care licensing laws, revised by the Legislature in 1975. As mandated by the Texas Family Code, the Department is responsible for the protection of all children threatened or victimized by abuse. A significant program for needy children is Aid to Families with Dependent Children (AFDC), which provides a basic income for children with a disabled or absent parent. AFDC was created through amendments to the federal Social Security Act in an effort to extend public assistance to include dependent children. In 1962 additional amendments enabled states to complement financial assistance with social services, such as day care. The most recent amendment is Title XX, which became law in 1975. Title XX is a bloc grant of federal funds to states to provide for a program of social services. It was an important reform because it transferred the authority for designing and carrying out social service programs from the Federal. Government to the states. The State Department of Public Welfare, designated as the state agency to deliver Title XX services, developed the Title XX Comprehensive Annual Services Program Plan for Fiscal Year 1975-76, in which the Department described the services to be provided and the people served. In September, 1975, after a 45-day period for public comment, the Governor submitted the plan to. the Department of Health, Education, and Welfare. Other financial programs include food stamps, commodity distribution, and child support. The Child Support Program is a new one, started in August 1975, in response to federal and State laws requiring that child support payments be collected from absent or estranged parents of dependent children. Children's medical needs are met by the State's Medicaid Program which covers all persons receiving AFDC or Supplemental Security Income (SSI). Medicaid pays physician's fees, hospital expenses, some dental care for children, prescription drugs, and certain other related expenses. Preventing children's illnesses is the goal of the Department's Early and Periodic Screening, Diagnosis and Treatment (EPSDT) Program. EPSDT services are carried out by the Texas Department of Health Resources. Child abuse is a problem prevalent in all segments of society. The Department, responding to the mandate of the 63rd Legislature, promotes a statewide child abuse public education campaign, maintains a computerized system for recording child abuse information, and investigates reports of abuse. The Department's foster care and adoption programs have been expanded to provide temporary or permanent homes for abused children when a court has ordered placement away from their families. These services for children are offered without regard to family income. 53 The Welfare Department has cooperative programs with the Texas, Department of Mental Health and Mental Retardation, the Texas Education Agency, the Texas Rehabilitation Commission, the State Confinission for the Blind, the Texas Department of Community Affairs, the Texas Department of Health Resources, the Texas Commission on Alcoholism, the Texas Migrant Council, and the Texas Employment Commission. In addition, the Department administers the Interstate Compact on the Placement of Children, passed by the Legislature in 1975. The Compact joins Texas with other states in assuring high standards of cooperation between states for the placement of children in substitute care, Commissioner of Welfare: Raymond W. Vowell State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-5777 TEX-AN 822-5777 # Aid to Families with Dependent Children (AFDC) Program Organization The program is administered by the State Department of Public Welfare. A person applies for the Aid to Families with Dependent Children Program (AFDC) by writing, calling or visiting the nearest Department of Public Welfare office. There are local public welfare offices throughout the State. Services AFDC gives financial aid to families with children who are deprived of normal support because of the death absence of disability of at least one parent. Basic financial help comes from a monthly grant made to the remaining parent or relative in behalf of the deprived child. The amount given is determined by the amount of the family income, the size of the family and the amount of State funds currently available. Families and children receiving AFDC are entitled to receive social services provided through the Department. Social services are directed toward the goals of self-support, self-sufficiency, preventing or remedying abuse or neglect preventing or remedying inappropriate institutional care, or securing referral for institutional care. This would include all available physical health (all AFDC children are covered by Medicaid)... mental health, housing, home. management, employment and jobtraining, family planning, day care. protection for hildren, and foster care services and l efits. # Authorization Federal Social Security Act, Title IV-A, XX and XIX # Number of Children (Five and Under) Served Last
Year 95,571 (For number of children served by county, see chart in Appendix.) Funds Spent on Children (Five and Under) Last Year \$48,755,366 # Eligibility Requirements The child must be under 18 (or under 21 if attending school) and living with a parent or close relative. The family's income must be below the level of reasonable subsistence as defined by the State Department of Public Welfare. No one receiving AFDC payments may have previously transferred property in order to qualify for assistance. The right to collect child support payments must be signed over to the State. Applicants must supply the Department with their Social Security numbers, or having none, apply for them through the Department. #### **Contact Person** For more information about AFDC, contact: Chief of Financial Services State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6153 TEX-AN 822-6153 # **Child Support Program** Program Organization The program is administered through the Legal Division, State Department of Public Welfare. Regional Child Support Units are located throughout the State and in certain counties which have entered into cooperative agreements with the State Department of Public Welfare to perform these services. # Selvices Effective August 1, 1975, the Child Support Collection Program provides paternity determination, child support collection and location of absent parent services to all eligible families, in the Aid to Families with Dependent Children (AFDC) Program. Additionally, these same services are available to any individual upon application and payment of an application fee. Monies collected are disbursed pursuant to federal law. # Authorization Federal Social Security Act, Title IV-D, Vernon's Texas Civil Statutes, Art. 695c, Sec. 18-B. # Eligibility Requirements -- AFDC caretaker recipients must assign to the State any rights to support. Non-welfare individuals must make application for such services and also assign their rights to the State to assure recovery of costs from any child support collected. ### **Contact Person** For more information about the Child Support Program, contact: Administrator Child Support Program, Legal Division John H. Reagan Building Austin, Texas 78701 (512) 475-2466 TEX-AN 822-2466 # **Food Stamp Program** # Program Organization The U.S. Department of Agriculture, supplies the food stamps and the State administers the program. Certification for food stamps is done by the State Department of Public Welfare. Food stamp issuance is usually handled by the U.S. Postal Service. #### Services The head of a family who wants to obtain food stamps applies to the local office of the Department of Public .* Welfare. After approval, the participant receives an Authorization to Purchase card and identification card from the state welfare office. With these, the participant can go to the local issuing office (usually the Post Office) between 10 a.m. and 3 p.m. on weekdays and purchase a monthly altotment of food stamps. There are provisions for emergency issuance. Participants pay a sum of money — the amount based on family size and net monthly income — and receive a larger value of food stamps, which can be spent like money in participating food stores. Former participants in the Supplemental Food Program are now served by the Food Stamp Program # Authorization. Federal Food Stamp Act of 1964, as amended. # **Admission Requirements** To be eligible for food stamps, single , and family households must; meet national standards for income and resources or have all household members receiving public assistance; be made up of a group of persons, excluding roomers or boarders, who are living as one economic unit; cook their own food at home, except for disabled elderly who qualify for a delivered meals program; make certain that able-bodied household members over 18 register for employment. Children in a household are considered part of the household. and the number of persons in the household determine the amount of food stamps the household receives. Recipients in the Aid to Families with Dependent Children (AFDC) and Supplemental Security Income Programs are automatically eligible. # **Contact Person** Director Food Stamp Section State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6126 TEX-AN 822-6126 # **Commodity Distribution** # **Program Organization** Commodity Distribution Division, State Department of Public Welfare, administers the program. The foods are provided by the U.S. Department of Agriculture. #### Services Nonprofit, tax-exempt organizations, including head Start programs, child care centers, schools and summer camps, obtain a wide variety of foodstuffs through the program. The eligible organization applies to one of five commodity distribution offices around the State. When accepted, the organization picks up a scheduled allotment of commodities at the nearest commodity distribution warehouse. # Related Program: , Food Certificate Program The Food Certificate Program is a pilot program, available in one county in Texas — Brazos County. Certain public assistance recipients — pregnant women, mothers for one year after birth of a child, and babies up to age 1 — can obtain milk, prepared formula and enriched cereal with food certificates. Pregnant women and mothers get one five-dollar certificate per month; babies get two five-dollar certificates per month. They apply for food certificates. through local welfare offices. Certificates are sent from Department of Welfare's fiscal office in Austin. With the certificates, specialized foodstuffs can be obtained in grocery stores and drug stores. Brazos County has applied for the Women, Infants and Children (WIC) Program, administered by the Texas Department of Health Resources. There is a likely possibility that the pilot program will be terminated in favor of the WIC Program this fiscal year. # Authorization Federal Register, Agriculture, Title 7, Chapter 2, Parts 250 and 265, as amended. # Number of Children (Five and Under) Served Last Year 315 in Food Certificate Program Funds Spent on Children (Five and Under) Last Year \$16,530 in Food Certificate Program # Admission Requirements Organizations must demonstrate that they are nonprofit, tax-exempt and have a license — if the State requires a license An assessment fee of up to 60 cents per participant per year may be charged by the distributing agency 56 # Contact Person' Administrator Commodity Distribution Division State Department of Public Welfare Jan H Reagan Building Austin, Texas 78701 (512) 475-3027 TEX-AN 822-3027 # Licensing of Child Care Facilities, Shild Placement Agencies, Administrators of Child Care Institutions # **Program Organization** The Child Care licensing law is administered by the Licensing Division. State Department of Public Welfare, and is carried out by licensing staff in public welfare offices across the State. The law requires the establishment of an Advisory Committee on Child Care Licensing (See Directory section for names of members). ### Services The aim is to protect the health, safety, and well being of the children of the State in all child caring institutions, foster homes, day care centers, group day care homes, family day homes, registered family homes, agency homes and child placing agencies. Toward that end, the Division establishes minimum standards for the safety and protection of children in child care facilities. To assure maintenance of standards, the Licensing Division is required to regulate these facilities through a system of monitoring. The Division may request referrals to the appropriate district attorney, county attorney, or the Attorney General for injunctive relief and civil or criminal penalty. (For the number and capacity of child care centers and family day homes by county, see chart in-Appendix.) The Department offers consultation to potential caretakers in meeting and maintaining standards for licensing and certification. The Department also offers consultation to prospective and actual users of facilities. Upon request, the Department makes available to interested persons a copy of licensed facilities and a copy of the licensing standards for Texas. The administrators of residential (twenty-four hour), child caring institutions must receive an administrator's license, which is separate and apart from the child care institution license. ### Authorization S.B. 965, 64th Legislature, Regular Session, 1975, Effective January 1, 1976 (repeals Art. 695c, Sec. 8(a), Vernon's Texas Civil Statutes); Vernon's Texas Civil Statutes, Sec. 695a-1 (requires the licensing of administrators of child caring institutions. 24-hour care). # Eligibility Requirements Any individual, public or private agency, or corporation wanting to apply for a license, certificate or registration should contact a local public welfare office. Requirements for licensing are spelled out in the standards published by the Department. ### **Contact Person** For more information about licensing, contact: Licensing Division State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6183 - Institutional and Administrators Licensing TEX-AN 822-6183 (512) 475-6996 - Dây Care TEX-AN 822-6996 (512) 475-5721 - Policies and Standards TEX-AN 822-5721 # Day Care to AFDC Recipients # **Program Organization** The State Department of Public Welfare purchases child care services and provides information concerning care to families in the Aid to Families with Dependent Children (AFDC) Program. The Program is carried out through public welfare offices across the State. # Services The aim is to provide care for AFDC children during that part of the day when the adults responsible for them cannot provide the care. Day eare services are defined as care of a child for a portion of the day, but for a time less than twenty-four hours, in the home by a responsible person, or outside
the home in a day care facility or family day home. These services are provided to permit caretaker relatives to get a job or take job training, or because of the death, continued absence from the home or incapacity of the child's mother and the inability of any member of the child's family to provide adequate and pecessary care. Child care services may also be provided for eligible children who are mentally retarded. In most regions of the State, there are two specialists working as a team to develop purchased day care services for children in the AFDC, WIN, and Vocational Rehabilitation Day Care Programs. The Day Care Resource Specialist provides information and determines whether a facility complies with federal standards. The Child Development Specialist próvides whatever training is necessary to assist * facilities in meeting requirements and in helping identify and develop community resources. (See Directory section for names and addresses of Specialists in regional offices.) Department staff also assist parents in identification of family needs, selection of appropriate resources to meet those needs, and evaluation of the suitability of the resources. # Authorization Federal Social Security Act, Title XX; funds allocated by the State Legislature. Number of Children (Five and Under) Served Last Year 9.110 Funds Spent on Children (Five and Under) Last Year \$15,119,000 # **Eligibility Requirements** Children must be members of families who are welfare recipients or who meet income eligibility standards. All day care must meet State licensing standards and Federal Interagency Day Care Requirements. # **Contact Person** For more information about AFDC day care services, contact: Director of Programs, Child Development/Care Services Social Services Branch State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6481 # Work Incentive (WIN) Program/Day Care # Program Organization To qualify for financial assistance through the AFDC (Aid to Families with Dependent Children) Program, certain adults must register for manpower training or employment services. Training and employment services are provided through the Work Incentive (WIN) Program, operated by the State Department of Public Welfare and the Texas Employment Commission. All children of WIN participants are eligible for day care services if needed. #### Services WIN Day Care strives to meet the individual needs of children whose parents are involved in the WIN Program. Therefore, a variety of child care arrangements are available, these include day care centers, in-home care, family day home settings, and beforeand after-school care. # **Authorization** Federal Social Security Act, Title IV-A, IV-C and XX Number of Children (Five and Under) Served Last Year 6.059 Funds Spent on Children (Five and Under) Last Year \$1,775,000 # **Admission Requirements** All children served by WIN Day Care must have parents in the WIN program. All types of child care purchased for WIN children must comply with State licensing standards and the Federal Interagency Day Care Requirements. All AFDC recipients must register for training or employment services in the WIN Program, unless they are: - Children under age 16 - Children under 21 attending school full-time - Persons who are physically unable to work - Mothers or other relatives who must care for children under age 6 - Persons who need to be home to care for an ill or incapacitated household member - Persons who live too far away from a WIN project. #### **Contact Person** For more information about the WIN Program, contact: Director, WIN Program Social Services Branch State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6954 TEX-AN 822-6954 # Joint Department of Public Welfare-Vocational Rehabilitation (DPW-VR) Day Care Program # Program Organization The State Department of Public Welfare administers day care services for children of public welfare recipients served by the Department of Public Welfare-Vocational Rehabilitation Program, jointly operated with Texas Rehabilitation Commission and the State Commission for the Blind. #### Services In-home care, day care provided by nonprofit and commercial day-care centers, and specially contracted day care are purchased for children of all public welfare participants in the Department of Public Welfare-Vocational Rehabilitation Program. # **Authorization** Federal Vocational Rehabilitation Act, Sec. 2A and 4A, 1973; Federal Social Security Act, Title XX. Number of Children (Five and Under) -Served Last Year 2.078 Funds Spent on Children (Five and Under) Last Year \$1,361,500 # **Admission Requirements** Children in this day care program must be: 1) children whose families receive grants through the Aid to Families with Dependent Children (AFDC) Program, or whose families are income-eligible; and 2) children of enrollees in Texas Rehabilitation Commission or State Commission for the Blind programs. All day care must meet State licensing and Federal Interagency Day Care Requirements. ## Contact Person For more information about DPW-VR Day Care, contact: Director, Self Support Section Social Services Branch State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6481 TEX-AN 822-6481 # Protective Services for Children # **Program Organization** The program is administered by the State Department of Public Welfare and carried out through public welfare offices across the State. # Services 💐 By law, the State Department of Public Welfare must give protection to any child who has been abused or neglected. The Texas Family Code requires anyone who suspects child abuse or neglect to report it to the State Department of Public Welfare. Failure to report is a misdemeanor. When abuse or neglect comes to the attention of any one of the local social services offices of Public Welfare, that office immediately begin to investigate. If investigation reveals that action is warranted, the first concern is the child, and the office devotes its attention to remedy of whatever threat exists to the child's safety, health or well being. Every effort is made to preserve or restore the child's family and home. Parents are helped to recognize and remedy home conditions that are harmful to the child. They are informed of and encouraged to use relatives and community resources to provide adequate care for the child. Only in cases where the child's home situation is dangerous does the Department go through legal proceedings to obtain conservatorship of the child and place the child elsewhere.* The Department maintains a child abuse report system in Austin. The system is called CANRIS (for "Child Abuse and Neglect Report and Inquiry System"). CANRIS keeps a file of reported child abuse and neglect cases in Texas, so that a worker or court can have a ready reference to any prior history of child abuse or neglect. The Department also operates the Child Abuse Hot Line in Austin where anyone from across the State can report abuse or neglect, day or night. The toll free Hot Line number is 1-800-292-5400. Trained personnel will receive the report and refer it to the appropriate local social services office for investigation. If the report is made in good faith, the caller is protected by law from damage suits. ### Authorization² Federal Social Security Act, Titles XX and IV-B; Vernon's Texas Civil Statutes, as amended, Art. 695c-2, and the Texas Family Code. Number of Children (Five and Under) Served Last Year 30.794 Funds Spent on Children (Five and Under) Last Year 510.334.457 # **Eligibility Requirements** Protective Services are designed to offer services to all children under 18 who need protection. ### Contact Person Director, Children and Family Services Social Services Branch State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6481 TEX;AN 822-6481 # Foster Care Services for Children # Program Organization The program is administered by the State Department of Public Welfare and carried out through public welfare offices across the State. #### Services When a child must be removed from the home for protection, foster care may be provided by the State Department of Public Welfare. The child may be neglected, abused or abandoned. Court and legal proceedings are necessary. The Department recruits, studies and certifies foster homes as meeting State licensing standards. The Department places the child in the type of facility which will best meet the individual child's needs, and makes supervisory visits to maintain the placement and help the child benefit from the placement. Unless the parent child relationship has been terminated by the court, the Department works with the parents to stabilize the home. When foster care is to be ended, the Department helps prepare the child for return to the home or for placement with a relative, in an adoptive home or in another appropriate setting. The State Department of Public Welfare pays for foster care and Medicaid premiums for children eligible for AFDC (Aid to Families with Dependent Children) foster care, and pays Medicaid premiums for non-AFDC children whose foster care payments are covered wholly or partially by local child welfare boards with which the Department has a child welfare contract. # **Authorization** Federal Social Security Act. Titles IV-A. XIX. and XX. Number of Children (Five and Under) Served Last Year Funds Spent on Children (Five and Under) Last Year \$2.913.840 (Estimate) # **Eligibility Requirements** Foster Care Services are designed to offer services to all children who are homeless, abused or neglected. # **Contact Person** For more information about foster care, contact: Director, Children and Family Services Section Social Services Branch State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6481 TEX-AN 822-6481 # **Adoptive Services** # **Program Organization**
The program is administered by the State Department of Public Welfare and carried out through public welfare offices across the State. #### Services The State Department of Public Welfare, through its regional offices, provides adoptive services for any neglected, abused or abandoned children who are made legally-available for adoptive placement by a District Court. Most frequently these are hard-toplace children. Generally speaking, hard-to-place children are retarded. severely handicapped or racially mixed, they may be members of a minority race or school-aged siblings who need to be adopted together. The Department administers a Subsidized Adoption Program to facilitate the placement of these children. Eligible children must be in the AFDC (Aid to Families with Dependent Children) Foster Care The Department screens applicants who wish to adopt children and studies their reasons for wanting a child, income management, marital relationship and other factors that could affect a healthy relationship between parent and child. A social worker visits the nome from the time the child begins living in the new home until the legal conclusion of the jadoption. The State Department of Public Welfare maintains the Texas Adoptive Resource Exchange in Austin. This is a current list of the hard-to-place children needing adoption. Information for this list is gathered from each welfare department adoption or foster care office in Texas. The list is distributed to these offices each month. The Department also sends the list to forty private agencies within the State and to eighty-three out-of-state agencies. # **Authorization** Social Security Act, Titles XX and IV (A and B) and Texas Statute Number of Children (Five and Under) Served Last Year, 568 Fund's Spent on Children (Five and Under) Last Year. \$751,816 Eligibility Requirements The Court must request the Department of Public Welfare to place a child in adoption. # **Contact Person** For more information about Adoptive Services, contact. Director, Children and Family Services Section Social Services Branch State Department of Public Violfare John H. Reagan Building Austin, Texas 78701 (512) 475-6481 TEX-AN 822-6481 # Interstate Compact on the Placement of Children # Program Organization The Interstate Compact on the Placement of Children is administered by the Special Services Division, State Department of Public Welfare. #### Services Through legislation enacted by the Regular Session of the 64th Legislature, Texas joined thirty-one other states as a member of the Interstate Compact on the Placement of Children (ICPC). The Compact-helps protect the needs and rights of children involved in interstate placements and sets forth procedures prescribed by statute that individuals, courts, and public or private agencies must follow when placing or receiving a child from another Compact state. There are certain placements not covered by the Compact. for example, when a child is placed by a parent, stepparent, grandparent, adult brother or sister, or adult uncle or aunt, with any such relative in another Compact state. In essence, the Compact requires that any person, court, or public or private agency wishing to place a child in another Compact state must submit a request to the State Compact Administrator in the receiving state. When the receiving state determines that the placement does not appear to be contrary to the best interests of the child, ICPC forms will be executed authorizing . the placement. The sending person, court, or public or private agency shall retain jurisdiction until:the child is adopted, reaches majority, or is discharged with the concurrence of the Compact Administrator where the child is placed. In the event the placement must be ended prior to one of the above. the sending person, court, or public or private agency shall be responsible for maintenance, support, and return of the ,60 #### **Authorization** Senate Bill 407, 64th Legislature, 1975. # **Contact Person** Compact Administrator Division of Special Services State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-5612 TEX-AN 822-5612 # **Family Planning Program** # Program Organization The program is administered by the State Department of Public Welfare. Department workers inform eligible persons of available family planning services free of cost to them. Private physicians, hospitals, and agency clinics provide the services and are reimbursed through Medicaid (for current welfare recipients) or the State Department of Public Welfare (for other income-eligible persons.) #### Services Counseling sessions provide . recipients with information about family planning services available to them. counseling is given for individual problems related to family planning needs. Family Planning medical, special, and educational services are provided to the recipient. These services include annual and follow-up physical examinations, laboratory tests, drugs and supplies, contraceptive devices. counseling, localization of IUD (intrauterine device), inpatient and outpatient surgery (sterilization and abortion), and treatment of complications due to family planning, surgery or IUD insertion. All recipients are given a choice of refusing or accepting the services offered, and are given their choice of providers and contraceptive methods. # **Authorization** Federal Social Security Act, Title XIX, (Medicaid services to current welfare recipients); Federal Social Security Act, Title XX, (social services to current recipients and medical-social services to income-eligible persone). # **Admission Requirements** Current welfare recipients must have a current Medicaid card. Other persons must be within certain income boundaries (for example, a family of four persons whose income does not exceed \$7,774.50 annually would be eligible). #### **Contact Person** Program Manager, Family Planning Social Services Branch State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-5991 TEX-AN 822-5991 # Early and Periodic Screening, Diagnosis and Treatment: Medical and Dental Programs # **Program Organization** The Federal Government contracts with one agency in the state for all services funded by Title XIX of the Social Security Act. In Texas, the agency is the State Department of Public Welfare. The agency may then subcontract with other organizations for particular services. In Texas, medical and dental care under Title XIX is subcontracted to the Texas Department of Health Resources. For a full description of the Title XIX program, see the Texas Department of Health Resources section. Department of Public Welfare staff handle related social services, such as providing information on the program, referral, helping to remove barriers to use of services by qualified recipients—barriers such as child care and transportation needs, and counseling which helps lessen fears and corrects misinformation regarding referral or follow-up sérvices or missed appointments. The social service staff stays in communication and works closely with medical personnel in the program. ### Contact Person Program Manager EPSDT Program State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6391 TEX-AN 822-6391 # **Vendor Drugs** # **Program Organization** The program is administered through the Pharmacy Service Division, Medical Programs, State Department of Public Welfare. The Department makes vendor payments to pharmacies and dispensing physicians who have a contract with the Department of Public Welfare. #### Services Most legend (prescription) and certain non-legend (non-prescription) drugs can be provided to eligible welfare recipients including AFDC family members. Prescriptions are limited to those prescribed by the treating physician, and cannot exceed three prescriptions per month, per eligible recipient, and this includes refilled prescriptions. Five refills are permitted per prescription, but the total number of drugs received may not constitute more than a six months' supply. ### Authorization Federal Social Security Act, as amended, Title XIX; and the State Medical Assistance Act of 1967. # **Admission Requirements** Children must be certified as eligible under the Aid to Families with Dependent Children (AFDC) Program Drugs must be prescribed by a licensed physician and dispensed by a licensed pharmacist. ### **Contact Person** For more information on the Vendor Drugs Program, contact. Program Manager Pharmacy Service Division, Medical Programs State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6321 TEX-AN 822-6321 # Continuing Education Program # **Program Organization** The State Department of Public Welfare provides for the education of individuals who work with children through the Continuing Education Bureau within the Department as well as through contractual arrangement with educational institutions. #### Services The Department maintains training staff in each region in the State to provide in-service training of staff who work in the agency's program. The Department's staff receive enrichment education from consultants and program specialists through contract with educational institutions. Presently, there is a contractual agreement between the Department of Public Welfare and eighteen universities and colleges in the State. These schools provide education through seminars. workshops, and institutes for all staff and particularly those persons who work with children. Under Title XX, Federal Social Security Act, training opportunities for education of staff are continued; opportunity for training the staff of provider agencies is included as well. "Provider" agencies are defined as those agencies with whom the Department has entered into contract for the purchase of social services. The expenses of the educational opportunities are met through a cost-sharing arrangement in which the
institutions pay 25 percent of the cost of the program to the Department of Public Welfare to obtain 75 percent of the program cost from federal funds. ### Authorization Federal Social Security Act, Title IV-A and Title XX; State and university funds. # Funds Spent on Children (Five and Under) Last Year \$3,351,951 (all training, except regional allocations) ### Eligibility Requirements To be eligible for these educational opportunities, a participant must be: an employee of the Department of Public Welfare; a member of the staff of a provider agency; a volunteer working in the agency's program and supervised by the agency; a person preparing for employment in the State agency; or an individual providing a special service to a recipient and receiving reimbursement from the State agency. ### Contact Person For more information about education services, contact: Chief of Continuing Education State Department of Public Welfare Fountain Park Plaza Austin, Texas 78704 (512) 475-6515 TEX-AN 822-6515 # **Media Services** # Program Organization The Department produces printed and audio-visual materials to explain public welfare programs to the public. #### Services Printed materials include two large booklets: "Directory of Child Welfare Resources" and "In Time of Trouble." Some of the smaller ones are "Family Social Services," "Special Kids Who Need Parents," "Health Screening," "Aid to Families with Dependent Children," and leaflets on child abuse. "Texas Day Care" is a quarterly \$\fit\tau\$ publication for day care personnel. The Department has slide shows on child abuse, day care and the EPSDT Program (Early and Periodic Screening, Diagnosis and Treatment). Those on child abuse include "A Simple Child," for young adults with parenting problems; "A Special Kind of Patient," for the medical profession; "Children in Danger," for educators and day care personnel; "Police File: Victimized Children," for law enforcement officers; and "The Wednesday Children," for general audiences. Those on day care include "Cariño," for general audiences (available in Spanish); and "Day by Day Care," for day care providers. Those on EPSDT are "EPSDT for a Brighter Tomorrow," for prospective clients (available in Spanish); "For Doctors Only," for physicians; and "To Their Good Health," for general audiences. # Authorization Federal Social Security Act, Title IV. # Eligibility Requiréments Single copies of literature are available free upon request. Fees may be charged for bulk orders. To obtain literature or arrange a showing of a slide show, contact the nearest regional office of the Department of Public Welfare. (See Directory section for regional offices.) ### Contact Person Por more information about the Department's publications and audiovisual materials, write: Director Special Services Division State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-5612 TEX-AN 822-5612 - Bilingual Program - Migrant Kindergarten Program - △ Migrant Pre-kindergarten Program - Omprehensive Special Education (Plan A) - * Special Education (Plan B) - * Deaf-Blind Project - Regional Education Service Center Boundaries # **Texas Education Agency** Although public education in Texas has its roots in the Republic of Texas, the modern school system had its beginning with the Gilmer-Aikin laws of 1949. In addition to creating the Foundation School Program, the laws placed State responsibility for the public schools in the Texas Education Agency. The Agency is composed of the State Board of Education, an elected policymaking body; the Commissioner of Education, and the State Department of Education. • The Agency administers the State's responsibility for public school education, kindergarten through grade 12, occupational and technical education in postsecondary institutions, and certain educational programs for out-of-school youth and adults. Managing the public school enterprise is a joint responsibility—state and local. The local district operates the educational program, and the State roust see that all pupils, regardless of race, place of residence, economic status, or handicap, have access to a quality education. Texas has some 1,120 independent school districts today. The newest member of the education family in Texas is the State's system of twenty regional education service centers. These locally-oriented units are not branch offices of the Texas Education Agency. Rather, they are independent agencies designed to serve school districts within a certain geographic region. Each is governed by a regional lay citizen board of directors. Services to schools include staff development, films and other media, curriculum development in special areas, planning assistance, and electronic data processing. The Texas Education Agency works with other state agencies, including the Department of Mental Health and Mental Retardation, the Texas Youth Council, the Texas Rehabilitation Commission, and the State Department of Public Welfare, in providing educational opportunities and vocational training to children and families served by those agencies. In addition, the Agency cooperates with the Texas Department of Health Resources in the immunization of school children. Programs for children under age 6 include kindergarten, special education programs for handicapped children, preschool, programs for bilingual and migrant children, and food programs for low-income children. The Agency's homemaking education programs are for prospective parents and child care workers, primarily high school students. The Texas School for the Blind and the Texas School for the Deaf also come under the direction of the Texas Education Agency. Both schools are residential, Educational facilities serving children ages 6-21. 64 # Commissioner of Education: M.L. Brockette, Ed.D. Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3271 TEX-AN 822-3271 # Advisory Council on Early Childhood Education # **Program Organization** The Council was created by the Texas Legislature in 1973 to assist the State Board of Education in formulating minimum standards for quality educational experiences in all public programs at the kindergarten grade level. The twenty-four members are appointed by the Governor to serve two-year terms. (See Directory section for members.) #### Services The advice of the Council is used by the Texas Education Agency in developing minimum standards for kindergarten education, formulating minimum standards for the certification of professional and paraprofessional personnel at the kindergarten level, developing the curriculum and course of studies for the kindergarten grade level, and developing accreditation standards for public kindergarten. In May 1975, the Council submitted to the Commissioner of Education twentyone recommendations for public school kindergartens, covering such topios as parental involvement, pupil-teacher ratio, and teacher training. During 1975-76, the Council will conduct seven regional forums throughout the State. The forums will enable interested persons to contribute their ideas for recommendations to be submitted to the Commissioner of Education by June 1, 1976. ### **Authorization** Texas Education Code, Sec. 11.17 ### **Contact Persons** Glen French, Chairperson Advisory Council on Early Childhood Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-2608 TEX-AN 822-2608 Karen Quebe, Vice-Chairperson 1809 Sylvan Drive - Austin, Texas 78741 (512) 441-5789 # The Foundation School Kindergarten Program # **Program Organization** The program is administered by the Elementary Education Section, Texas Education Agency. ### Services In 1969, with the passage of House Bill 240, the Texas Legislature first authorized public kindergartens for the whole State. The first phase of this program began in September 1970. It served: 1) Children 5 years, 5 months of age who could not speak, read, or comprehend the common English words necessary for normal progress in the first grade; and 2) Children from families whose income per year was \$3,000 or less. Both categories of children were classified as "educationally handicapped" and as such have been given priority. In September 1973, with the passage of House Bill 787, the 63rd Texas Legislature authorized a second and third phase in the kindergarten program. The second phase of the program authorized kindergarten for educationally handicapped 5-year-old children for either one semester of the school year or two semesters; this decision being left to local school districts. In addition, House Bill 787 authorized kindergarten for all other 5-year-old children for a minimum of 90 days. The third phase of this program will begin in September 1977 when the kindergarten program will become fully operational. Beginning in September 1977, school districts will choose to operate kindergartens for all 5-year-old children regardless of educational or economic need either on a 90-day or 180-day plan. Although all 5-year-old children in Texas have been eligible to attend kindergarten since September 1973, attendance is not compulsory. However, it is mandatory that school districts offer the program. By law, the State-funded kindergarten must: - Develop in children the appropriate language skills as a base for later development; - Prepare children to participate in the world of their peers and in the broader cultural stream into which they will eventually move; - Begin to develop every child's mental and physical skills and a cooperative attitude necessary for adequate performance in school; - Gain an appreciation of each child's cultural and family traditions; - Develop in children an awareness and appreciation of the broader world in which they live; - Begin to develop each child's uniquely individual character and personality. ### Related Programs Development and review of kindergarten teacher certification and endorsement,
development and review of student eligibility guidelines, development and review of college program standards for kindergarten teachers, and State adoption of kindergarten textbooks. # **Authorization** Texas Education Code, Sec. 21.131-135. # Number of Children (Five and Under) Served Last Year 177.079 (For number of children served by county, see chart in Appendix.) # Funds Spent on Children (Five and Under) Last Year \$43,000,000 # **Admission Requirements** 5 years of age on or before September 1 of current school year. #### **Contact Persons** For more specific information about Kindergarten Program, contact: Dr. Glen French Director of Elementary Education Dr. Maria Irene Ramirez Consultant in Elementary Education Dr. Libby Vernon Consultant in Elementary Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-2608 TEX-AN 822-2608 # **Bilingual Program** # **Program Organization** The program is administered by the Office of Bilingual Education, Office of Education, U.S. Department of Health, Education and Welfare; and supervised and coordinated by the Division of Bilingual Education, Texas Education Agency. To qualify under present federal guidelines, the local school district must design a demonstration program plan for implementation of bilingual education and then submit an application for Title VII financial support to the U.S. Office of Education (USOE). Texas Education Agency personnel, USOE personnel, and outside consultants evaluate these plans. Final approval rests with the USOE Office of Bilingual Education. # Services Early childhood bilingual education programs are designed to meet the special educational needs of children, ages 3-5, who have limited English-speaking ability, who come from environments where the dominant language is other than English, and who come from low-income families. In Texas the programs concentrate on Spanish, and English language development for the Mexican American child while accommodating other pupils. The programs normally use the native language of the child, Spanish, while providing experiences and education that promote oral language and concept development in both Spanish and English. However, services also are provided to children who are monolingual in Spanish, monolingual in English, and bilingual. All programs emphasize Mexican American and Anglo American cultures. Specific objectives of the individual program vary depending on the needs and desires of each school district. Specialized equipment and experiences are often used to help children develop their ideas about themselves and to improve attitudes about their cultural heritage, as well as an appreciation of another language (e.g. English) and culture. Parental-community involvement in program planning and development is required. # Authorization Federal Elementary and Secondary Education Act of 1965, Title VII as amended by PL 93-380; Chapter 21, Subchapter L. Texas Education Code, as amended. # Number of Children (Five and Under) Served Last Year 11,751 (Compiled from questionnaires sent to school districts.) County figures, compiled from Superintendents' Annual Reports, appear in the chart in the Appendix. # Admission Requirements The primary target population is children, ages 3-5, who have limited English-speaking ability and come from low-income families (families with incomes below \$3000 or those receiving payments through the state Aid to Families with Dependent Children Program, as approved under Title IV of the federal Social Security Act) or those who live in environments where the dominant language is other than English. ### **Contact Person** For more information about the Bilingual Program, contact: Dr Arturo Luis Gutiérrez, Director Division of Bilingual Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3651 TEX-AN 822-3651 # Preschool Non-English Speaking Program # **Program Organization** The program is administered by the . Division of Bilingual Education, Texas Education Agency. A school must apply for a program, then be approved and funded through the Texas Education Agency. ### Services The Preschool Non-English Speaking Program operates only in the spring and summer and has a goal of preparing non-English speaking children for first grade the following year. English is taught as a second language, and, by the end of the program, all children must have gained a command of the minimum number of English words necessary for their adjustment to first grade Children must otherwise be prepared so that they can make the best adjustments possible to first grade Programs vary widely according to individual school districts, but each teacher must have experience in teaching children whose first language is one other than English. All children must be taught a minimum of three and a half hours each day (two hours of which must be in oral language instruction), and each child must finish with a minimum of one hundred hours in oral language instruction. Programs vary in length from fifty to ninety days. # Authorization Section 11.11 of the Texas Education Code. Number of Children (Five and Under) Served Last Year 84 Funds Spent on Children (Five and Under) Last Year \$185.217 # **Admission Requirements** Any child who does not speak the English language, is at least 5 years old, and will be eligible to enter first grade the ensuing school year. # Contact Person, For more information about the Preschool Non-English Speaking Program, contact: Dr. Arturo Luis Gutiérrez, Director Division of Bilingual Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3651 TEX-AN 822-3651 # Migrant Kindergarten Program #### Program Organization The migrant kindergarten program exists only as an integral part of the Foundation School Program kindergartens, Texas school districts may receive federal funds for migrant 5-year-old children enrolled in the regular kindergarten program through Office of Compensatory/Migrant Education, Texas Education Agency. A school district may become eligible for migrant funds by submitting a formal proposal according to procedures of the Division of Federal Funding, Texas Education Agency. # Services The monies school districts receive may be used to supplement already existing instructional services by employing a teacher aide or migrant resource teachers. Teacher aides may be used in kindergartens where there is a high percentage of migrant children. Spanish and English oral language development and the multicultural education approach are high priority offerings for migrant kindergarten students, in addition to the regular comprehensive school program. Kindergarten instructional personnel participate in staff development activities addressing specific instructional needs of migrant students. Migrant funds are also used for noninstructional services such as parental involvement, medical and dental expenses, snacks or breakfast, and clothing. ### **Authorization** Federal Elementary and Secondary Education Act of 1965, Title I, Migrant, Amended by Public Law 93-380; House Bill 787, the 63rd Legislature. # Number of Children (Five and Under) Served Last Year 4,640 in 181 school districts. (For number of children served by county, see chart in Appendix.) # Funds Spent on Children Five and Under) Last Year -\$1,100,750 (approximately) # Admission Requirements Children must be 5 years old by September 1 of the year they enter. Their parents must have moved within the past, year and be currently involved in agricultural work or food processing. In Fiscal Year 1977 the definition will be expanded to include migration within the past five years and children of migrant commercial fishermen. # Contact Person - Dr. Severo Gómez Associate Commissioner for Programs for Special Populations Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3651 TEX-AN 822-3651 # Migrant Prekindergarten Program # **Program Organization** The program is administered by the Office of Compensatory/Migrant Education, Texas Education Agency. A school district may become eligible for migrant funds by submitting a formal proposal according to procedures of the Division of Federal Funding, Texas Education Agency. Staff development and inservice are required and made available through Migrant Education Service Center staff members throughout the State. # Services The prekindergarten program is for migrant 4-year-olds. It is usually operated as a self contained unit with twenty children for each teacher and aide. A few school districts incorporate this program, within guidelines, in an open classroom structure with the kindergarten program. The program uses a bilingual-multicultural curriculum especially designed for Texas migrant children. The curriculum includes bilingual language development, gross and fine motor coordination, visual and auditory skills, cognitive development and multicultural activities. Individualized instruction is built into the assessment and teaching process so children may progress according to their unique developmental rate. In addition to comprehensive educational programs, migrant children are provided medical, dental, food, and clothing services according to needs. Parental involvement and education are integral parts of the prekindergarten program. # Authorization Federal Elementary and Secondary Education Act, Title I, 1965 (P.L. 89-750). # Númber of Children (Five and Under) Served Last Year 2,640 children in 136 units — six units with Texas Migrant Council. (For number of children served by county, see chart in Appendix.) # Funds Spent on Children (Five and Under) Last Year \$1,456,778 # **Admission Requirements** Children must be 4 years old by September 1 of the year they enter. Their parents must have moved within the past year and be currently involved in agricultural work or food processing. In Fiscal Year 1977 the definition will be expanded to
include migration within the past five years and children of migrant commercial fishermen. # **Contact Person** Dr. Severo Gómez ^ Associate Commissioner for Programs for Special Populations Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3651 TEX-AN 822-3651 # Special Project: Developmental Continuity # Program Organization The federal Office of Child Development, U.S. Department of Health, Education and Welfare, has selected the San Felipe-Del Rio Consolidated Independent School District for a project that will merge the Head Start program with the elementary school. The District is one of fourteen project sites in the nation. All children will be in the same physical facility, opening a variety of possibilities for continuity of educational and developmental experiences. The curriculum will be sequential and developmentally appropriate for children between ages 4 and 8. The federal Office of Child Development, the federal Regional Office of Human Development, the Texas Education Agency and the San Felipe-Del Rio Consolidated Independent School District cooperated in developing a granning grant and implemented the program in 1975-76. # **Contact Person** Glen French Director of Elementary Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-2608 TEX-AN 822-2608 Charles Carlson, Project Director San Felipe-Del Rio Consolidated Independent School District P.O. Box 1229 Del Rio, Texas 78840 (512) 775-9561 # Comprehensive Special Education for Exceptional Children # Program Organization The Department of Special Education, Texas Education Agency, administers the program. Services are delivered through local school districts. #### Services Comprehensive special education, also known as "Plan A," is a statewide program for children ages 3-21 who are physically handicapped, mentally retarded_emotionally disturbed. handicapped by language or learning disabilities, or pregnant. The program concentrates on the educational needs of the pupil rather than on the handicapping condition. It represents a shift from the system of grouping and teaching pupils by handicapping. condition (except for legal and . administrative purposes). The program offers eleven types of instructional * arrangement, dependent upon the educational needs of the pupil. There no specific teacher-pupil ratio for any instructional arrangement. Schools are required to provide programs for all handicapped pupils in their district. A school district must provide evidence that a minimum of 15 percent of the exceptional children served are in the 3, 4, and 5 years age range or that a minimum of 15 percent of the district's resources allocated to special education are used to serve 3, 4, and 5 year old exceptional children. Some schools are operating under , "Plan B," the transitional phase of the program. Eventually, they will be phased into full services under "Plan A." # Related Program: Special Education Programs for Pregnant Students Pregnant students may attend regular classes, although some school districts offer special classes in school frome, hospitals or other appropriate educational settings. Approximately ten school districts, using additional funds from private or public sources, offer special services to encourage continued schooling for the young mother. These services include a short-term nursery, instruction in nutrition and baby care, health care, family counseling and vocational counseling. ### **Authorization** Texas Education Code, 16.104 # Number of Children (Five and Under) Served Last Year 25,902 in Plans A and B. (For number of children served by county, see chart in Appendix.) # Funds Spent on Children (Five and Under) Last Year \$11,066,563 (estimate) 1973-74 data # **Admission Requirements** Children must be diagnosed according to standards set forth in the appraisal process of the Administrative Guide, and Handbook for Special Education, Bulletin 711, revised March 1973. # **Contact Person** Don Partridge Associate Commissioner Department of Special Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3501 TEX-AN 822-3504 # **Developmental Projects for** Exceptional Children 0-2 # **Program Organization** The Department of Special Education, Texas Education Agency, in July 1975 funded five pilot projects for handicapped infants. The purpose is to develop models which eventually can be adapted statewide for working with severely handicapped infants 0-2 years old and their families # Services The independent School Districts which have a project are Abilene, Columbia-Brazoria, Garland, Longview and Silsbee. Each project will develop processes of identifying severely and multiply handigapped infants, providing educational services to them, developing programs of total family education and involvement, training professional personnel, and coordinating community resources. Methods of educating and involving parents of handicapped children vary. Some projects are working with parents in the home; Longview is using a mobile classroom; and Garland is expanding its program for pregnant students, who statistically stand a higher chance of bearing handicapped infants ### Authorization Federal Education of the Handicapped Act, Title VI. Part B, Public Law 93-380. # Contact Person Don Partridge Associate Commissioner Department of Special Education Texas Education Agency 201 East Eleventh Street . Austin, Texas/7,8701 (512) 475-3501 TEX-AN 822-3501 # Special Project: Zero-Réject Modèls # Program Organization In July 1975, the Department of Special Education, Texas Education Agency, funded five projects to find ' ways to overcome the difficulty many schools have of identifying all handicapped children living in a school district. The projects are to develop models for systematically identifying all handicapped children 3-21 years oldreferring those children and their families to appropriate services and making sure that services actually are endered Each project will be funded for three years and is expected to seek other sources of funding after that time. The term "zero-reject" implies not that every child must be educated in a public school setting, but that every child can learn and must be given the range of learning opportunities necessary to develop to the fullest of individual capability. #### Services The Independent School Districts which have a project are Alice, Dallas, Giddings, Gregory-Portland and Hays-Blanco. Each project is different in size, locale and identification-referral methods. Funding level varies from \$53,000 (Giddings) to \$147,000 (Dallas) a year The Dallas project is a coordinated effort with Dallas County Mental Health and Mental Retardation. # Authorization Education of the Handicapped Act, Title VI, Part B, P.L. 93-380 # Contact Person Don Partridge Associate Commissioner Department of Special Education **Texas Education Agency** 201 East Eleventh Street Austin, Texas 78701 (512) 475-3501 / . TEX-AN 822-3501 # Regional Day School Program for the Deaf # Program Organization The Office of Education for the Deaf, Texas Education Agency, administers the program. Hearing impaired . preschool children may be served either in comprehensive special education (Plan A) programs or in the Regional Day School Program. Formerly these children were served by the Preschool Program for Children with a Hearing Loss. (For number of children served by. county, see chart in Appendix.) Services are delivered through local school districts. Quality control and . coordination between and among districts are effected through five regional offices of education for the deaf. #### Services The Regional Day School Program for the Deaf is a statewide, comprehensive educational program for hearing impaired children 3-21. Services began September 1, 1975 and are provided through local independent school districts and cooperatives. Emphasis is on individual needs of children. The services delivery system is maintained through regional offices. The state is divided into five regions which match the boundaries of Regional Education Service Centers. Approximately 100 school districts participate. Counseling is provided to parents of hearing impaired children from birth. Five-day residential services are provided in certain areas. # Authorization Texas Education Code 11.10, Subsections n-u. Number of Children (Five and Under) Served Last Year . 3.000 children in 1975-76 Funds Spent on Children (Five and Under) Last Year \$10,200,000 (appropriation for 1975-76) # Admission Requirements Children must be diagnosed according to standards set forth in the appraisal process of the Administrative Guide and Handbook for Special Education, Bulletin 711, revised March 1973. ### Contact Person Gary Curtis, Director Office of Education for the Deaf **Texas Education Agency** 201 East Eleventh Street Austin, Texas 78701 (512) 475-3541 TEX-AN 822-3541 # Texas School for the Deaf: Early Childhood **Education Program** # Program Organization The program is administered by the Texas School for the Dearunder the Department of Special Education, Texas Education Agency. ### Services Although the Texas School for the Deaf is primarily a residential facility for the education of deaf children aged 6-21, the School recently began a day program for preschool children living in the Austin vicinity. Using a total approach to teach hearing-impaired children, the Program includes equal emphasis in speech development, lipreading, reading, fingerspelling, the language of signs. auditory training and writing. Children are given opportunities to learn and use all forms of communication. # Authorization Federal Education of the Handicapped Act. Title I, and State General Revenue Number of Children (Five and Under) Served Last Year Funds Spent on Children (Five and Under) Last Year \$29,800 (approximately), # Admission Requirements Hearing-impaired, preschool children
living in Austin and surrounding vicinity. # Contact Person - Ann Olmstead Director of Early Childhood Education Texas School for the Deaf 601 Airport Boulevard Austin, Texas 78702 (512) 442-7821 TEX-AN 824-2011 # **Deaf-Blind Project** ### **Program Organization** Funding for this program is administered through the Department of Special Education, Texas Education Agency. Individual programs are locally administered through public schools. education service centers and private agencies. ### Services The Project actively pursues referrals and provides a wide variety of services. It will provide medical diagnosis and treatment, educational diagnosis and programming (both day and residential), and family counseling and therapy. In addition, it aids families in finding and making use of all possible available resources. The Project conducts training sessions in all areas of work with deaf-blind children and develops materials for the deaf-blind. # **Authorization** Federal Elémentary and Secondary Education Act, Title VI, Parts C and B. . The State also provided funds through state allocations. # Number of Children (Five and Under) Served Last Year 106 (For number of children served by county, see chart in Appendix.) Funds Spent on Children (Five and , Under) Last Year \$200,000 (estimate) # Admission Requirements Children must have both visual and auditory impairment, the combination preventing them from receiving appropriate educational services in either a program for the visually impaired or the hearing impaired. Services can begin with the earliest age of identification. #### Contact Person Don Partridge Associate Commissioner Department of Special Education **Texas Education Agency** 201 East Eleventh Street Austin, Texas 78701 (512) 475-3501 TEX-AN 822-3501 # Special Project: Family Education, Assistance and Training (FEAT) # **Program Organization** The Texas Education Agency's Department of Special Education is cooperating with the Region XIV Education Service Center, Abilene, in implementing the Family Education, Assistance and Training (FEAT) Project. The Education Service Center will provide management support and assume primary responsibility for planning, staff development, fiscal management and evaluation. # Services The Project will develop processes, through cooperative efforts with existing health/educational agencies, for identifying exceptional children who are not being served at the present time. Exceptional students are those with physical, mental, or emotional handicaps and children with language or learning disabilities. Parents are actively encouraged to participate. After a pilot phase in 1974, five project sites in Gilmer, Stephenville (Hood-Erath Counties), Houston, San Marcos, and Zapata started operating in September 1975. # Authorization, Elementary and Secondary Education Act, Title I. P.L. 89-313. Number of Children (Five and Under) Served Last Year 34 (estimate) Funds Spent on Children (Five and Under) Last Year \$27,000 (estimate) ### Admission Requirements Exceptional children ages 3-21 # **Contact Person** Don Partridge Associate Commissioner Department of Special Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3501 TEX-AN 822-3501 Wayne Milligan Project Director, FEAT Region XIV Education Service Center P.O. Box 3235 Abilene, Texas 79604 (915) 673-8262 # Texas Regional Resource Center (for Handicapped Children) # **Program Organization** Texas Education Agency (TEA) administers the program within the facilities of the Southwest Educational Development Laboratory (SEDL). TEA obtained the original grant from the Office of Education, U.S. Department of Health, Education and Welfare. # Services One of thirteen such centers across the nation, the Texas Regional Resource Center is set up to organize help for the "complex, rare, and inexplicable" child who is physically, mentally or emotionally handicapped. The Center is called into action especially in crisis situations or when local resource possibilities have been exhausted or are unavailable. The Center first locates the best facilities or specialists nearest the problem in order that a competent appraisal of the child can be made. After appraisal, the child's syndrome description is fed into the Center's computer which provides the name and location of the nearest appropriate resources. The Center will then coordinate services between organizations and state agencies in order to find the best solution. Where local funding is not available, the Center will attempt to find funding at other levels. The Center then follows up and pursues each case to make sure that the real needs of each child are met. The Center makes no effort to duplicate services already available or to provide direct, technical services itself. It rather mobilizes and coordinates all resources, either locally, nearby or somewhere in the State of Texas, in order to solve the problem. In June, 1975, the Texas Regional Resource Center published the results of its nationwide survey, Individualized Programming for the Severely Multiply-Handicapped: State of the Art: 1975. The study analyzed data from 150 programs of individualized instruction for the handicapped across the nation. It recommended a flexible, comprehensive approach for meeting the needs of the severely multiply-handicapped in the areas of therapy, medicine, family, education, psychology, recreation and social development, for all children with such needs. # Authorization- Education of the Handicapped Act. Title VI, Part C Number of Children (Five and Under) Served Last Year 32 # Admission Requirements In behalf of a child, anyone may ask for the services of the Center, but school districts, teachers, welfare workers, physicians and parents are the persons most likely to contact the Center. For most emergency situations, a statewide hot line is provided: 1-800-292-2668. The children served can be from birth to 21 years of age and should be viewed as special handicapped or exceptional "problem" children in cases where ordinary resources for local solution have been exhausted, are unknown, or are unavailable. # Contact Person James A. Tucker, Project Director Texas Regional Resource Center Project of Texas Education Agency 211 East Seventh Street Austin, Texas 78701 (512) 476-6861 # **School Breakfast Program** # **Program Organization** The Program is administered by the School Lunch and Child Nutrition Section of the Division of Administrative Services, Texas Education Agency. Reimbursement is provided local school districts for each breakfast served to students. # Services The program provides nutritious, balanced breakfasts each day to children. Children from low-income families are eligible to receive breakfasts free of charge or at a reduced price. ### Authorization Child Nutrition Act of 1966 as amended, (42 U.S. Code, Sec. 1779, 80 Stat. 889). # Admission Requirements All children in school, high school / grade, and under, are eligible for participation in this program. Application for free or reduced psice meals is made to the local school by the parents of each child. Schools making application for this program must adhere to regulations set forth by the U.S. Department of Agriculture: Rules and Regulations, Federal Register, Volume 36, Number 222, dated Wednesday, November 17, 1971, Title VII, Agriculture, Chapter 2, Part 210. # Special Milk Program # **Program Organization** This program is administered by the School Lunch and Child Nutrition, section of the division of Administrative Services, Texas Education Agency. Reimbursement is provided to local school districts for each half-pint of extra or supplemental milk served to children. #### Services The program encourages the consumption of milk by school children by enabling the local school to provide extra or supplemental half-pints of milk at meals and at other times during the school day. #### Authorization - Child Nutrition Act of 1966 (42 U.S. Code, Sec. 1772, 80 Stat, 885) ### Admission Requirements All children in school, high school grade and under, are eligible to participate in this program. Application for free milk is made to the local school by the parents of each child. Schools making application for this program must adhere to regulations set forth by the U.S. Department of Agriculture: Rules and Regulations, Federal Register, Volume 36, Number 222 dated Wednesday, November 17, 1971, Title VII, Agriculture, Chapter 2, Part 210. # National School Lunch and Child Nutrition Programs # **Program Organization** This program is administered by the School Lunch and Child Nutrition section of the Division of Administrative Services, Texas Education Agency. Reimbursement is provided to local school districts for each Type A lunch served to students. A Type A lunch, as prescribed by the U.S. Department of Agriculture, contains specified amounts of milk, meat or meat substitute, vegetable or fruit, bread, and margarine or butter. ### Services The National School Lunch Program provides nutritious, balanced meals each day to children. Children from low-income families are eligible to receive meals free or at a reduced price. (For similar services in child care centers, see Child Care Food Program in the Federal-Local Programs section.) ### Authorization National School Lunch Act (42 U.S. Code, Sec. 1751-1760, 1779) as amended. # **Admission Requirements** All children in school, high school grade and under, are eligible for participation in the program. Application for free or reduced price means is made to the local school by the parents of each child. Schools making application for this program must adhere to regulations set forth by the U.S. Department of Agriculture: Rules and Regulations, Federal Register, Volume 36, Number 222, dated Wednesday. November 17, 1971, Title VII, Agriculture, Chapter 2, Part 210. # **Contact Person** For more information on the School Lunch, Special Milk or
School Breakfast Programs in Texas Public Schools, contact: Charles A. Cole, Program Director School Lunch and Child Nutrition Programs Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-4363 TEX-AN 822-4363 Day Care Centers. Institutions, and Nonprofit Private Schools contact. Gene Good Director of Child Nutrition Programs U.S. Department of Agriculture Food and Nutrition Service 1100 Commerce Street Dallas, Jekas 75202 (214) 749-2391 # Vocational Homemaking Education Programs # Program Organization The program is administered by the Division of Occupational Education and Technology, Texas Education Agency. #### Services Information about child growth and development is provided in homemaking education programs in public high schools. High school youth and community adults thus can be better prepared to care for and guide the development of their own children if and when the time comes. The programs also give training for future employment in public and private child care programs. There are five types of programs. (1) the Home Economics Pre-employment Laboratory - 'a child care program which includes a two-hour class per school day, with extensive participation in child development laboratories and child care centers; (2) the Home Economics Cooperative Education Program which provides one hour per day of classwork at school and fifteen hours per week of actual on-the-job training in a child development laboratory or child care center; (3) the Homemaking-Child Development semester course for juniors and seniors. a concentrated study program which provides students with basic knowledge about the development and care of young children, (4) the Comprehensive Homemaking Education Program, threeto six-week course offered to students, grades 9-12, giving a general study of child development; (5) child development and parent education courses offered to community adults. ### Authorization Foundation School Program and Part F, Vocational Education Amendments of 1968, Public Law 90-576, as amended. # Admission Requirements All high school students and community adults may take these courses where available. The courses are electives. # **Contact Person** Elizabeth F. Smith Director, Homemaking Education Division of Occupational Education and Technology Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3818 TEX-AN 822-3818 # **Public Information** # **Program Organization** Information materials are available from the Texas Education Agency through the Publications Office, the Dissemination Division, and the Resource Center. ### Services Publications include "Kindergarten: Happy Open Door to School," "Child Migrant Program," and "A Guide for the Education of Young Children." The Resource Center lends audio-visual equipment. # Authorization Authorized under the Texas Education Agency's Broad responsibilities for the education of Texans. # **Admission Requirements** The publications listed above are free to the public on request. There may be a charge for other publications. Audiovisual equipment may be checked out to state agency personnel and teachers for specified periods: # **Contact Persons** Don Neumann Publications (512) 475-2268 TEX-AN 822-2268 Virginia Cutter Dissemination (512) 475-5601 TEX-AN-822-5601 Dan Urban Resource Center (512) 475-3468 TEX-AN 822-3468 Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 ERIC 75 # Federal-Local Programs Federal agencies administer a number of public programs for children under age 6 in Texas. With the exception of the Extension Service, which receives funds from federal, state and local sources, the programs appearing in this section are those in which funds flow directly from federal to local agencies. The U.S. Department of Health, Education and Welfare (DHEW) funds a variety of projects affecting young children, in addition to Head Start (which is described in the section on the Texas Department of Community Affairs). DHEW's Office of Education provides funds to seven Texas school districts for Follow Through, a program which continues Head Start enrichment activities into public school. DHEW's Office of Human Development provides operating and research funds to three Parent-Child Development Centers (PCDC) in the nation, one of which is in Houston. The focus of PCDC is training parents to be better teachers of their own young children. Also, DHEW's National Center on Child Abuse and Neglect has given funds to The University of Texas Graduate School of Social Work for a regional resource center. The center will serve agencies and community groups in a five-state area with training and technical assistance in identifying, treating and preventing child abuse and neglect. The U.S. Department of Agriculture administers the Child Care Food Program and Nonfood Assistance Program to nonprofit child-caring facilities. The Agriculture Department's educational arm, the Extension Service, is a partner with the State's land-grant university (Texas A&M University) and the counties of Texas in providing educational programs about family living. Two independent executive agencies, ACTION and the Small Business Administration, also administer programs affecting young children in Texas. ACTION, which is known more popularly perhaps for its Peace Corps program, administers the Foster Grandparents Program, which makes use of the child-caring talents of the elderly. The Small Business Administration provides loans to persons wishing to establish small businesses, which includes child care centers. # Follow Through Program # **Program Organization** Through school year 1974-75, individual school districts submitted proposals to and were given grants selectively by the Office of Education, U.S. Department of Health, Education and Welfare, Washington, D.C. ## Services Texas had seven Follow Through projects in 1974-75, more than any other state in the nation. Follow Through projects focus on kindergarten or elementary school children who previously have been enrolled in Head Start or similar programs. The purpose of the Program is to continue educational enrichment for children from low-income families. Like Head Start, the Program provides comprehensive child development services and at the same time stresses parent participation, which aids in the development of the child's full potential. Parents learn how to cooperate and support the program by continuing to teach their children at home, reinforcing and amplifying the child's education. ### Authorization Federal Head Start, Economic Opportunity and Community Partnership Act of 1974 (P.L. 93-644) # Number of Children (Five and Under) Served Last Year 298 (approximately) Funds Spent on Children (Five and Under) Last Year \$188,182 (approximately) # **Admission Requirements** At least 50 percent of the children selected for Follow Through must be graduates of a kindergarten program or Head Start; their parents' income must a fall within the federal poverty income guidelines. # **Contact Person** J. L. Akridge, Consultant Division of Program Funds Management Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3371 TEX-AN 822-3371 # **Foster Grandparents** # **Program Organization** Public or private, nonprofit organizations submit proposals to and are selectively given grants by Region VI, ACTION, Dallas. ACTION administers the program. #### Services Purpose of the program is twofold. One is to employ elderly, low-income persons on a part-time-basis, involving them in community activity again by engaging their time and talents. The other is to provide attention, care and love to lonely, abandoned, neglected, ill. injured, or mentally retarded children in institutions by supplementing the services provided by these institutions. The elderly persons are hired from outside the institutions to come and care for the children on a one-to-one basis for half a day, five days å week. Three grantees operated nine sites in fiscal year 1976. Seven of these projects operated programs in state schools, in Austin, Abilene, Corpus Christi, Denton, Lubbock, Lufkin, and Mexia. The other two were programs for hospitalized children in Harris and Bexar County hospitals. # Authorization Federal Domestic Volunteer Service Act of 1973, Title II # Funds Spent on Children (Five and Under) Last Year An age breakdown on children served was not available, but a total of \$1,414,569 was spent on Foster Grandparent Projects in Texas last year from federal funding. An additional \$212,162 in non-federal contributions, was provided by the local institutions, the community or the State. # **Eligibility Requirements** Children served must be in health, education and welfare institutional settings. Foster Grandparents must be age 60 or over, with incomes within federal poverty income guidelines. # **Contact Person** Robert Hernandez State Program Director for Texas ACTION Andre Hall 3001 South Congress Austin, Texas 78704 (512) 397-5172 # Parent-Child Development Center (Houston) ### **Program Organization** The Office of Human Development, U.S. Department of Health, Education and Welfare, Washington, D.C., provides research grants to three Parent-Child Development Centers (PCDC) in the nation, one of which is in Houston. ### Services The goal of the Houston Center is to develop and demonstrate ways to enable parents to help their children achieve the fullest intellectual, social and physical development possible. The program serves Mexican-American families; bilingual-bicultural activities are emphasized. The program focuses on the parents, primarily the mother, and combines home visite and center activities over a two-year period, starting when the child is 12 months old. The first year, a specially trained bilingual teacher visits the mother and child in the home and explores thirty-one topics in child development with the mother. The entire family takes part in family
workshops, where themes such as communication, decision-making, role relationships and organization of parent groups are explored. The second year, the mother attends home management and child development classes; the child, a nursery school, with times for mother and child to interact together. Father, and mother attend evening discussion meetings on topics such as budgeting, credit and community resources. Certain couples, selected by the parents, serve on the Parents Advisory Council. Children also receive medical examinations and, if necessary, referrals for treatment. # **Authorization** Federal Head Start, Economic Opportunity and Community Partnership Act of 1974. Number of Children (Five and Under) Served Last Year 85 (1-3 years old) Funds Spent on Children (Five and Under) Last Year \$300,000 # **Admission Requirements** The Houston Center serves lowincome, Mexican-American families from a specified geographical area of Houston. A family enters the program when the child is 1 year old. # **Contact Person** Rebecca Hines, Director Parent-Child Development Center 205 North Delmar Houston, Texas 77011 (713) 928-2222 # Regional Resource Center on Child Abuse and Neglect # Program Organization The U.S. Department of Health, Education and Welfare's National Center on Child Abuse and Neglect provides a three-year grant to The University of Texas Graduate School of Social Work for a regional resource center to serve a five-state area: Texas, New Mexico, Oklahoma, Louisiana and Arkansas. # Services The Center is an information clearinghouse for training and technical assistance services for agencies and community groups concerned with identifying, treating and preventing child abuse and neglect. Working with the UT-Austin Graduate School of Social Work in the legal and medical aspects of the child abuse problem are the UT-Austin Law School and the UT Medical Branch at Galveston. ## **Authorization** Child Abuse Prevention and Treatment Act, as amended, Public Law 93-247. # Funds Spent on Children (Five and Under) Last Year \$250,000 beginning July 1, 1975 for training services that will affect abused children under 18. ### Contact Person Donna Scott, M.S.W., Project Director Regional Resource Center on Child Abuse and Neglect Graduate School of Social Work, The University of Texas Austin, Texas 78712 (512) 471-4067 # Small Business Loans and Economic Opportunity Loans for Small Businesses # **Program Organization** Persons wishing to start a child care center or other small business for profit apply to local Small Business Administration (SBA) offices in Corpus Christi, Dallas, El Paso, Harlingen, Houston, Lubbock, Marshall or San Economically disadvantaged persons in need of funds to establish, expand or strengthen a small business for profit, such as a child care center, apply to the same offices. #### Services There are two types of loans for either the Small Business Loan or the Economic Opportunity Loan 1) direct loans. 2) those which are obtained through a bank, with SBA guaranteeing the loan. For the Small Business Loan: When financing is not available elsewhere on a reasonable basis, SBA may loan up to \$100.000 directly or can guarantee a bank loan up to 90 percent or \$350,000, whichever is less, to a small firm. The loan can be used to construct, expand or convert facilities; to purchase building equipment or materials; or to supply working capital. For the Economic Opportunity Loan: To qualified persons, SBA sometimes can provide direct loans or can guarantee bank loans up to \$50,000 for the establishment, preservation or strengthening of small businesses. SBA can also provide advisory services and counseling for such businesses. #### **Authorization** Small Business Loans: Small Business Act of 1953, as amended. Economic Opportunity Loans: Head Start, Economic Opportunity and Community Partnership Act of 1974, P.L. 93-644. ## **Admission Requirements** For Small Business Loans: The business must be small, independently owned and operated, not dominant in its field; employment may not be in excess of 250; retail and service revenues cannot be over \$2,000,000. The business must be organized for profit and unable to obtain credit elsewhere on a reasonable basis. For Economic Opportunity Loans: Applicants must be persons with low incomes or those who, due to social or economic disadvantage, have been denied the opportunity to acquire adequate business financing through normal lending channels on reasonable terms. For either loan: The business to be financed excludes gambling establishments, communications media, nonprofit enterprises, property speculation, lending or investment enterprises, and financing real property held for sale or investment. At times direct loans may not be available due to federal fiscal restrictions. # **Contact Person** If the local SBA office is unknown, Regional SBA in Dallas can be contacted to obtain the address of the nearest office: Small Business Administration Region 6 1720 Regal Row Suite 230 Dallas, Texas 75235 (214) 749-2531 # Child Care Food Program, Summer Food Service Program, and Nonfood Assistance (Food Equipment) Program # **Program Organization** Nonprofit and tax exempt child care centers and other institutions apply to and are selectively given assistance through the federal Department of Agriculture, Region V. Dallas. #### Services Qualifying, non-residential institutions (day care centers, family day homes, Head Start centers, Home Start programs, settlement houses, recreation centers, and summer camps) can be reimbursed for food purchased for children up to three complete meals and two supplemental meals daily Reimbursements are made at a rate based on family size and income Additional funds, if justified, are available to assist the same institutions to buy or rent necessary equipment to enable them to establish, maintain and expand food service. Only essential equipment not permanently installed —, for the storing, preparation and serving of food to children — can be purchased. #### Authorization Child Nutrition Act of 1966, as amended. # Number of Children (Five and Under) Served Last Yèar 20.000 (average daily participation estimate for Child Care Food Program) # Funds Spent on Children (Five and Under) Last Year \$2,400,000 (estimate for Child Care Food Program) # **Admission Requirements** The institution must be nonprofit and tax exempt, and meet federal or State licensing requirements. New regulations are being developed and will be effective July 1, 1976. #### **Contact Person** Gene Good Private Schools and Institutions Child Nutrition Program USDA, Food and Nutrition Service 1.100 Commerce Street Dallas, Texas 75200 (214) 749-3551 # Texas Agricultural Extension Service Family Programs # **Program Organization** The Texas Agricultural Extension Service, a part of The Texas A&M University System, is authorized by law to conduct statewide educational programs in agriculture, home economics and related subjects. The agency is supported by three levels of government — federal, state and county. County Extension Agents, professional educators in 253 counties, conduct informal educational programs based on specific problems identified by broadly representative county leaders (County Program Building Committees), leaders who participate in both the planning and implementation of the programs. They are assisted by Extension Service subject-matter. # Services Texas Extension home economics programs focus on six areas which serve as guides to developing, implementing and evaluating family living programs. These areas are: family stability, family health and protection, managing family resources, family clothing, the housing environment, and community environment and leadership. Four areas of programming directly affect Texas children, parent education, pre-parenting education; the Expanded Nutrition Program, and 4-H and youth projects. Parent education is one focal point for Extension Service family life educational programming. Child growth and development, prenatal care and parent-child relationships are typical topics for county short courses, seminars and correspondence courses. Pre-parenting education for teenagers is the purpose of the Teens Explore Parent Education (TEPE) project. The TEPE project involves teens and young adults in learning about child growth and development and the role of parents and family in a child's life. Informal group discussion with adult leaders is the basic format. The Expanded Nutrition Program (ENP) is a new approach to malnutrition problems among low-income. disadvantaged families. It is geared to both youth and adults. Texas has 45 **Expanded Nutrition Program units** employing 425 program aides and assistants. In fiscal year ending June 30. 1975, ENP aides worked with 43,759 enrolled homemakers representing 248,112 family members with limited income. Approximately 24,105 youth. were involved in the ENP-youth program. Aides are trained and supervised by County Extension Agents to teach nutrition information, food selection and buying, food preparation. meal planning, food storage and sanitation: Extension home economics programs are provided through 4-H and youth projects for youngsters 9 to 19 years of age. These projects teach child development, personality development, foods and nutrition, health, money management and consumer education, housing and a variety of other subjects of interest to young persons. #### Authorization Federal Smith-Lever Act of 1914, as accepted by the Texas Legislature in 1915, House Concurrent Resolution 2. # Admission Requirements : All educational programs and activities of the Texas Agricultural Extension Service are available free to any individual who wishes to take part. Programs are designed to meet a wide variety of needs. # **Contact Persons** Family Life Education Specialists Roberta Dix Dorothy Taylor Room 3, (713) 845-7227 Hene C. Miller Room 308, (713) 845-1146 Diane
Welch Education for Parenting Room 312 (713) 845-4241 Texas Agricultural Extension Service Texas A&M University System Administration Building College Station, Texas 77843 Texas ranchers raised 16 600.000 cattle, valued at \$2.2 billion, in 1975, keeping Texas the nation's leader in cattle production. # Private Organization Services # **Table of Contents** | Introduction | . 83 | |---|------| | Action for Children's Television. | . 84 | | American Academy of Pediatrics, Texas Chapter | . 84 | | American Association of University Women, Texas Division | . 84 | | American Diabetes Association, North and South Texas Affiliates | . 84 | | American Lung Association of Texas | . 84 | | American Psychiatric Association, Texas District Branch | . 85 | | American Red Cross, Texas Chapters | . 85 | | American Society for Psycho-Prophylaxis in Obstetrics | . 85 | | Association for Gifted Education | 85 | | The Association of Junior Leagues | 86 | | Baptist General Convention of Texas | 86 | | B'nai B'rith Women | 86 | | Center for Multiple Handicapped Children | 87 | | Child Welfare League, Texas Agencies | 87 | | Christian Church (Disciples of Christ) in the Southwest: | 87 | | Church Women United in Texas | 87 | | Dallas Services for Visually Impaired Children | 87 | | Delta Kappa Gamma, Honor Society for Women Educators | 88 | | The Easter Seal Society for Crippled Children and Adults in Texas | 88. | | Family Service Association of America, Texas Agencies | 88 | | International Childbirth Education Association | 88 | | La Leche League of Texas | 88 | | League of Women Voters of Texas | 89. | | League of Women Voters of Texas. | 89 | | Licensed Vocational Nurses Association of Texas | 89 | | March of Dimes in Texas | 89 | | Muscular Dystrophy Association, Inc | 90 | | National Association of Child Care Administrators | 90 | | National Association of Social Workers, Inc., Texas Chapter | 901 | | National Council of Jewish Women | 91 | | rakents Andrymous | 91 | | Parents Without Partners | 91 | | Planned Parenthood-World Population, Texas Affiliates | 92 | | Sickle Cell Anemia Association of Texas | 92 | | Southwest Educational Development Laboratory | 92, | | | | 81 | - | State Bar of Jexas | 9 | |------------|--|--------| | | Texas Academy of Family Physicians | 9 | | | Texas Association for Childhood Education | | | | Texas Association for Children with Learning Disabilities | | | | Texas Association for the Education of Gifted Children | | | , | Texas Association for the Education of Young Children: | o | | | Texas Association for Health, Physical Education and Recreation | o | | • | Texas Association for Montal Upolih | 5 | | | Texas Association for Mental Health | y | | ٠. | Texas Association for Retarded Citizens. | 9 | | · | Texas Association for Services to Children | 9 | | • | Texas Association of Child Care Workers, Inc. | 9 | | | Texas Association of the Deaf | ه | | | Texas Association of Obstetricians and Gynecologists | . ! 9! | | _ | Texas Association of School Administrators | :.9 | | b. | Texas Association of School Boards | 96 | | | Texas Uniropractic Association | .•. 9€ | | | Texas Child Care '76 | 98 | | | Texas Civil Liberties Union | : . 98 | | • | Texas Conference of Churches | . 96 | | n. | Texas Congress of Parents and Teachers (Texas PTA) | 97 | | • | Jexas Council for Early Childhood Education | 97 | | | Texas Council for Exceptional Children | 07 | | | Texas Council on Family Relations. | 00 | | | Toyas Cyclic Fibrosis Chantors | 90 | | | Texas Cystic Fibrosis Chapters | 90 | | | Texas Dental Association | 98 | | | Texas Elementary, Kindergarten and Nursery Educators | 95 | | ٠. | Toxas Elementary, Nindergarten and Nursery Educators | 99 | | | Texas Elementary Principals and Supervisors Association | 99 | | • | Texas Federation of Women's Clubs | | | • | Texas Homê Economics Association | 99 | | • | Texas Hospital Association | '99 | | | Texas League for Nursing | . 100 | | | Texas Licensed Child Care Association | . 100 | | | Texas Medical Association: | . 100 | | - | Texas Migrant Council, Inc. | . 100 | | | Texas Nurses Association | ,101 | | | Texas Opthalmological Association | 101 | | | ·Texas Optometric Association | 101 | | | Texas Optometric Association Auxiliary | 101 | | , | 21 exas Orthopedic Association | -1002 | | | Texas Otolaryngological Association | 102 | | | Texas Pediatric Society | 102 | | • | Texas Psychological Association | 102 | | • | Texas Public Health Association | 103 | | - | Texas Public Health Association | 103 | | , | Texas Scottish Rite Hospital for Crippled Children | 103 | | | Texas Society for the Prevention of Blindness | 103 | | | Texas Society of Child Psychiatry | 103 | | • . | Texas Society for the Prevention of Blindness Texas Society of Child Psychiatry Texas Speech and Hearing Association Texas State Teachers Association | 104 | | | Texas State Teachiers Association | 104 | | 4 | Tayas Woman's Political Course | 104 | | | Texas Women's Political Caucus | 104 | | • | United Cerebral Palsy of Texas, Inc. United Way Organizations and Texas United Community Services | 1043 | | | United vivay Organizations and Texas United Community Services | 105 | | | University of Texas at Dallas, Callier Center for, Communication Disorders | 105 | | | Vocational Homemaking Teachers Association of Texas | 106 | | 144
144 | Volunteers for Vision, Inc. | 106 | | | | | | O. | Woman's Auxiliary to the Texas Medical Association Young Women's Christian Association in Texas | 106 | # Introduction 'A number of private organizations are "taking stock in Texas" and "investing in children" by offering a variety of services to children and families throughout the State Private organizations are those charitable, educational religious, health and professional groups, most of which are supported by voluntary contributions and membership fees. Those involved with children's programs in a community should not overlook these organizations as a resource for meeting the needs of children and families. Private organizations, especially those child-interested groups listed in this section, may arrange for services to be given to children, offer volunteer staff, or share equipment and facilities Information about haven organization can help may be ob Red through the "Contact Person" listed with the program, or through a local chapter, if the 🧀 organization has one in the community! For several of the organizations listed here, there is only the name of the organization along with a. "Contact Person" and an address Some of these organizations provider services indirectly through professional membership. Some are new groups in the beginning stages of organization. For others, only limited information was obtainable as to what services are provided. All the organizations listed here are those which are at least statewide in scope. Some are affiliated with national organizations and many have local chapters in Texas towns and cities. Not included in this section are those local organizations particular to one community. A few religious denominations are included here, but others, unlisted, also provide child care or religious training for young children. Colleges and universities offer courses in child development and early childhood education through home economics or education departments, some have lab schools which provide training for prospective child care personnel and child care for parents. Because these and other local groups are not part of a state network, they are not included in this section of statewide organizations. The Early Childhood Development Division of the Texas Department of Community Affairs wishes to acknowledge all these local groups and commend the work they do for children. The Texas Department of Mental Health and Mental Retardation publishes a directory of mental health and mental retardation services for children and adults in Texas. The State Department of Public Welfare publishes the Directory of Child Welfare Resources, which lists such facilities as homes for unwed mothers, licensed agencies placing children for adoption, and special residential resources for handical and children. The directories are available through the two agencies. # Action for Children's Television ## Services Action for Children's Television (ACT) is a national, nonprofit, educational organization of parents and professionals dedicated to quality television for children without commercialism. ACT educates parents and others involved with children about television's effects on children; attempts to persuade broadcasters and advertisers to provide programming of the highest possible quality for children of different ages, and advocates the substitution of a new system of financial support for television, including underwriting and public funding. The national organization has conducted studies, established a National Resource Center on children and the media for use by educators and broadcasters, sponsored three national conferences on children and television, and spearheaded a successful campaign to eliminate vitamin commercials from children's programs. At the local level, resource chairpersons speak to interested groups about ACT and distribute informational literature. #### Funding ,Membership contributions and toundation grants ### **Contact Persons** Carol Thompson, Resource Chairman Action for Children's Television 12031 Field Wood Lane Dallas, Texas 75234 (214) 233-0366 Kathy Guerra, Resource Chairman Action for Children's Television 248 East Summit San Antonio, Texas 78212 (512) 732-2058 # American Academy of Pediatrics, Texas Chapter # Services The Texas Chapter of the American Academy of Pediatrics works to further the welfare of children through
advocacy, public information, lobbying and liaison with the Texas Medical Association and the Texas Pediatric Society. Through a grant from the federal Office of Economic Opportunity in 1973, the Chapter organized the Maverick County Child Health Care Center in Eagle Pass. The program has continued with local and federal funding. The clinic provides screening and immunization programs, elective bealth assessments. referral and patient followup, school health services, identification of children with learning disabilities, surplus food distribution, visitation of mothers with newborn infants and health education. including information about family planning, drugs, smoking and venereal disease: # Number of Children (Five and Under) Served Last Year Children throughout Texas are served directly by individual pediatricians. The Maverick County Health Center served approximately 1,000 this past year. Funds Spent on Children (Five and Under) Last Year \$100,000 # Funding American Academy of Pediatrics (AAP); and other sources, federal and local # Eligibility Requirements Children applying to the Health Center must be under 18; no fee is charged for services. # **Contact Person** William S. Conkling, M.D., Chairman Texas Chapter, American Academy of Pediatrics & Box 311 Navasota, Texas 77868 (713) 825-7141 # American Association of University Women, Texas Division ## Services American Association of University Women is an organization of education. Its 102 local branches provide Various services for children under 6. At the last state convention, the organization adopted a statement supporting the provision and expansion, of quality day care, providing basic material and educational needs to children in poverty, and providing family planning and career education programs for parents of poverty children. ### **Contact Person** Mrs. James Maxwell, President 610 Mesita El Paso, Texas 79902 (915) 532-3381 # American Diabetes Association — North and South Texas Affiliates ### Services The purposes of the two affiliates of the American Diabetes Association are to help diabetics better understand their condition, promote a free exchange of knowledge among physicians and other professionals, and improve the standards of treatment of diabetes mellitus. The organizations also promote research and disseminate information, including the booklet, "An Instructional Aid on Juvenile Diabetes Mellitus." Some chapters (local groups) sponsor local projects for children. The Dallas chapter, for example, conducts day camps for preschool diabetics and provides instruction and counseling to children under 18 through its Diabetes and Youth Committee. # Funding ... Membership dues and contributions #### **Contact Persons** North Texas Diabetes Affiliate, (Dallas, Fort Worth and Midland) Phil Davis, Executive Director 5415 Maple Avenue, Suite 210 Dallas, Texas 75235 (214) 638-5400 South Texas Diabetes Affiliate (Capital Area, Coastal Bend, Galveston County, Golden Triangle, Houston, San Antonio, Waco and Golden Crescent Chapters) Earl Palmer, Executive Director P.O. Box 12946 Austin, Texas 78711 (512) 837-1712 # American Lung Association of Texas #### Services Formerly the National Tuberculosis and Respiratory Disease Association, the American Lung Association works to prevent and control lung disease. The Association conducts seminars and workshops for physicians, nurses, inhalation therapists and other health workers; invests in research; organizes "Stop Smoking" clinics in communities and "Don't Start Smoking" activities in schools; alerts the public to the threat of lung disease through pamphlets, films, broadcasts and speakers; and works with other organizations to combat air pollution. Local chapters are in Amarillo, Beaumont, Corpus Christi, Dallas, El Paso, Fort Worth, Harlingen, Houston, Lubbock, San Angelo, San Antonio, Temple, and Tyler. # Funding Contributions through Christmas Seal appeal each year. # **Contact Person** Peggy Boyd, Managing Director American Lung Association of Texas 2406 Manor Road Austin, Texas 78722 (512) 478-7231 # American Psychiatric Association ### **Contact Person** Thomas H. Allison, M.D., President Texas District Branch American Psychiatric Association 1801 North Lamar Austin, Texas 78701 (512) 477-6704 Ext. 54 # American Red Cross Texas Chapters # Services The American Red Cross acts as a medium of voluntary relief and communication between the American people and their armed forges, It carries on a system of national and international relief to prevent and mitigate suffering caused by disasters. It teaches specialized safety and other courses. Most of its dúties are performed by volunteers. The organization has four regional divisions within the State and over 200 chapters. Almost all chapters teach infant care courses to expectant parents, and many have learn-to-swim programs for children 4, 5 and 6 years old. ### Funding Contributions; United Way # Eligibility Requirements Children or parents sign up for classes. There are no course fees except for pool fees charged by swimming pool owners. # Contact Persons George A. Hill, Manager American Red Cross Centex Chapter 'P.O: Box 1784 Austin, Texas 78767 (512) 928-4271 American Red Cross Tarrant County Chapter P. O. Box 12406 Fort Worth, Texas 76116 (817) 732-4491/924-4231 American Red Cross Dallas County Chapter 2300 McKinney Avenue Dallas, Texas 75201 (214) 741-4421 American Red Cross Houston-Harris County Chapter 2006 Smith Street Houston, Texas 77002 (713) 227-1151 # American Society for Psycho-Prophylaxis in Obstetrics (ASPO) ### **Contact Person** Sharron Humenick, R.N. Regional Coordinator American Society for PsychoProphylaxis in Obstetrics 3504 McCarty Lane Austin, Texas 78749 (512) 471-4936 # Association for Gifted Education # Services Association for Gifted Education (AGE) is a nonprofit, advocacy organization for the gifted and talented children of Texas. It works with individuals and 86 other organizations to enlarge the talents of all children wherever possible, disseminates information on gifted children, and supports legislation favoring the gifted and talented. There are more than 400 members of AGE in the State: parents, teachers, school administrators, others in the education and child development fields, and other interested persons, Association for Gifted Education has a newsletter called AGE. It sponsors a statewide conference on gifted and talented children in March each year. # Funding ... Membership fees # **Contact Person** Carrol Lockhart, President Association for Gifted Education (512) 474-8319 Dr. Robert L. Marion Executive Director Association for Gifted Education Special Education Administration Education Building 408 The University of Fexas at Austin Austin, Texas 48712 (512) 471-4461 # The Association of Junior Leagues # Services Junior Leagues across the State provide many services for young children. Specific information on their programs for young children may be obtained from the seventeen Leagues: Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dallas, El Paso, Fort Worth, Galveston, Houston, Lubbock, Midjand, San Angelo, San Antonio, Tyter, Waco, and Wichita Falls.: The national Association, including Texas, has embarked on a four year child advocacy program called "For Children's Sake — Awareness. Advocacy and Action." Its aim is to bring about improvement and change in services for children, especially in the areas of health, education, child abuse and neglect, day care, and foster care and adoption. Each local organization will survey foral needs. An advocacy and needs-meeting implementation program will follow. Funding Individual contributions # Contact Person * Mrs. Jean S. Meador, Cocadinator The Association of Jenior Leagues Area V. Couriell (Texas, Arkansas, Oklahoma, Lõuistana, Mississippi, Alabama) Oakwood Towers, Suite 497 3626 North Hall Street Daljas, Texas 75219 (214) 626-5662 # Baptist Géneral Convention of Texas ### Services The Baptist General Convention of Texas offers consultant services to Southern Baptist churches on the beginning and administration of child care and day care centers. Materials entitled "How to Begin" and "Curriculum Planning" are also provided. Two regional workshops on this subject are held each year under convention auspices. # Fuhding Individual church contributions - # Contact Persons Karl Bozeman, Consultant Lloyd Henderson, Consultant Baptist General Convention of Texas 406 Baptist Building Dallas, Texas 75201 (214) 741-1991 # B'nai B'rith Women # Services. An international volunteer service organization, B'nai B'rith Women provides a number of services to young children through local projects. Local activities include Operation Stork, a prenatal care program operated in conjunction with the March of Dimes; Shoe Shoe Train, collection, refurbishing and distribution of shoes to disadvantaged youngsters; public information on child abuse and other issués; éye screening programs conducted through the public schools: and preparation of materials for 🖒 teaching handicapped youngsters to care for themselves: Local chapters are in Austin, Dallas, El . Child Welfare League of Paso, Fort Worth, Galveston, Houston, San Antonio, and Texarkana. ### Contact Person Mrs. Marvin Green, Regional Director Services ·B'nai B'rith Women 3837 Bellaire Boulevard Room 256 Houston, Texas 77025 (713) 667-3608 # Center for Multiple Handicapped Children ### Services The Center for Multiple Handicapped Children is a private, nonprofit agency serving visually impaired and multiple. handicapped children below age 21. Thé organization, chartered in 1973, is a merger of the Children's Division of the Lighthouse for the Blind and the Deaf-Blind Project. It provides diagnostic evaluation, medical referrals, and comprehensive educational services, as well as counseling for parents. There are three basic program divisions: an infant stimulation program for children below 3; a preschool program
emphasizing preacademic and self-help skills; and a school age 4" program emphasizing both academic work and prevocational training. Indirect services include training for professional persons and research. A current research project involves the effects of a mother's misuse of drugs on her child. Number of Children (Five and Under) Served Last Year 50 (éstimaté) Fundina Contributions, United Fund, federal and state sources. Fees charged for services are based on ability to pay, Eligibility Requirements Children must be under age 21 and must have more than one handigap or be visually impaired: **Contact Persons** James E. Kean, Director Richard McCreary Coordinator of Clinical Services Center for Multiple Handicapped Children 3602 West Dallas Houston, Texas 77019 (713) 529-4131 # America, Texas Agencies A nationwide organization concerned with the welfare of children, the Child Welfare League issues standards for adoption services, foster care, protective services, homemaker services, day care, social work and services to unmarried parents. The League publishes a monthly research journal and specialized literature for social workers and counselors. Services of Texas Agencies accredited by the League include adoptions, foster boarding hôme care, services to unmarried parents; homemaker services and counseling United Fund, fees for services, contributions ### **Contact Person** Richard Standifer, Executive Director: Child and Family Service 419 West Sixth Street Austin, Texas 78701 (512) 478-1648 See Directory section for local listings. # Christian Church (Disciples of Christ) in the Southwest ### Šervicės The Christian Church provides training opportunity for a variety of volunteers and professionals who work with children, Educational services for preschool children are also provided through church schools, weekday A kindergartens, day care centers and nursery schools. In some cases parental counseling is provided through the regular adult educational programs of the churches. Funding & Denominational contributions Contact Person James G. Oglesby: Associate Executive Minister' Christian Church 2909 Lubbock Avenue Fort Worth, Texas 76109 (817) 926-4687 # **Church Women United** in Texas # Services Church Women United in Texas is part of a national, ecumenical organization, composed of representatives from Protestant, Roman Catholic and Orthodox churches and other groups (such as the Salvation Army). Local units engage in such projects as improving the quality of life, migrant ministries, child development programs, citizen awareness of candidates and issues. बेंगेd adjustment of women ex-offenders. The emphasis for 1976-77 is "The Individual Childun the Community", Local community efforts may be directed toward juvenile justice, education reforms, improved health delivery, school breakfast programs, welfare adjustments, rights of children, increased child care facilities. recreational facilities, food supplement programs, prenatal care and support of improved public housing. # Contact Person Mrs. Gerald N. McAllister Church Women United in Texas 175 Primrose San António, Texas 78209 # **Dallas Services for Visually** Impaired Children, Inc. ### Services Dalias Services for Visually Impaired Children, inc. serves blind and visually. impaired children from birth through the college years, and their parents. Specific services include a mothers and infants' class; two child development classes for children 2 to 6 years of age; individual, group, and family counseling; orientation and mobility fraining; consultation to schools where blind children are enrolled; Braille reading and writing training; and Brailling textbooks for the Texas Education Agency. # Eligibility Requirements Children must be visually impaired or blind. Deaf-blind are not served. Residents of Dallas County are given first priority. # Funding. Fees, United Way, contributions #### Contact Person Clark H. Corliss, Executive Director Dallas Services for Visually Impaired Children, Inc. , 3802 Cole Avenue Dallas, Texas 75204 (214) 526-8901 # Delta Kappa Gamma, Honor Society for Women Educators #### Contact Person * Phyllis Ellis, Executive Secretary Detta Kappa Gamma 2919 Haltom Road Fort Worth, Texas 76117 (817) 838-2919 # The Easter Seal Society for Crippled Children and Adults in Texas ### Sérvices The Easter Seal Society provides programs and services in the areas of health, welfare, education, recreation, employment and research all relative to the care and rehabilitation of crippled children. It carries on an annual Easter Seal campaign and other fund raising activities; and it attempts to cooperate and counsel with other organizations and agencies in appropriate activities for crippled children and adults. # Number of Children (Five and Under) Served Last Year 2,815 and their parents # Fünding -Contributions # Eligibility Requirements Families must have some financial need. The Easter Seal Society does not charge for its services. Easter Seal facilities charge according to the family's ability to pay # Contact Person- The Easter Seal Society for Crippind Children and Adults in Texas 4429 North Central Expressway Dallas, Texas 75205 (214) 526-3811 # Family Service Association of America Texas Agencies ### Services A nationwide organization which sets standards and accredits organizations providing social services for families, Family Service Association of America emphasizes strong family life as the basis for community survival. There are a number of local, member organizations in Texas. Local organizations offer individual and group counseling to help overcome family difficulties, children's social and emotional problems, marital conflict, and poor adjustment on the job or at school. Some organizations also provide homemaker services when a mother is ill or incapacitated, family life education to interested groups and "Plays for Living" — half-hour dramas aimed at stimulating audience discussion about current family and community problems such as drug abuse, retardation, alcoholism, and parerly-child relationships. • # Funding United Fund, fees for services, contributions # Contact Person Richard Standver, Executive Director —Child and Family Service 419 West Sixth Street Austin, Texas 78701 (512) 478-1648 See Directory section for ocal listings. # International Childbirth Education Association # Servicés The International Childbirth Education Association (ICEA) is an organization composed of groups of parents and professional people who share an interest in education for childbearing and family-centered maternity care. There are member and affiliate groups throughout the State. The organization sponsors childbirth preparation classes; encourages and assists hospitals with convenient facilities to develop and use family-centered maternity care; sponsors interdisciplinary regional and national conferences and workshops on childbirth, maternity and child care; and provides a wide range of informational films, literature, traveling exhibits, book displays, and newsletters; and often provides speakers to interested groups. ### **Funding** Contributions, membership fees and the sale of literature # · Eligibility Requirements There are membership fees for members of ICEA. A fee is normally charged expectant parents for prepared childbirth classes, but the fee varies depending on the locale and teacher, and in cases of low-income familles, the fee may be waived. ### **Contact Person** Linda Evans, State Coordinator for Texas and Oklahoma International Childbirth Education Association 7212 Skillman, Apt. 1153 Dallas, Texas 75231 (214) 341-3782 # La Leche League of Texas #### Services The La Leche League encourages good mothering through breastfeeding. It offers classes, films and literature on breastfeeding, childbirth and family life. Each group has a lending library containing books on child care and development and on breastfeeding. Telephone counseling, giving information, encouragement and non-medical advice on breastfeeding, child care and family life is available around the clock. # Funding Membership dues # Eligibility Requirements A person must pay membership dues to join the organization. No fee is charged for any service. # **Contact Person** Kathy Lyons, Area Coordinator La Leche League of Texas 15818 Torry Pines Houston, Texas 77058 (713) 488-4289 # League of Women Voters of Texas # Contact Person Betty Anderson, President League of Women Voters of Texas 1212 Guadalupe, Suite 109 Austin, Texas 78701 (512) 472-1100 # Leukemia Society of America #### Services The Texas offices of the Leukemia Society of America provide services in referral, counseling, public information, patient financial assistance and professional education. Number of Children (Five and Under) Served Last Year Funds Spent on Children (Five and Under) Last Year \$250,000 (estimate) **Eligibility Requirements** Children must be Texas residents and have leukemia or Hodgkin's disease. # Contact Person Carroll Lancaster, Jr. Executive Director Leukemia Society of America 3311 Richmond No. 335 Houston, Texas 77006 (713) 529-8709 # Licensed Vocational Nurses Association of Texas # Confact Person Helen Foster, Executive Secretary Licensed Vocational Nurses Association of Texas 105 West Riverside Drive, Suite 274 Austin, Texas 78704 (512) 476-8858 # **March of Dimes in Texas** ### Services The National Foundation-March of Dimes directs its efforts to the prevention of birth defects. A birth defect is an abnormality resulting from a genetic fault or environmental interference during embryonic or fetal life. In Texas. The National Foundation has provided funds for medical service programs in the diagnosis and treatment of birth defects at the University of Texas Health Science Center at Dallas, the Child Study Center in Fort Worth, the University of Texas Medical Branch at Galveston, Baylor College of Medicine in Houston and the Santa Rosa Medical Center Children's Hospital in
San Antonio. In addition, the Texas Department of Health Resources has received a grant providing for a nutritionist to work in the Women, Infants and Children Program in South Texas; and the University of Texas Health Science Center and Baylor College of Medicine (both in Houston) have received funds for perinatal education programs. The March of Dimes has also invested in clinical research grants at.M.D. Anderson Hospital in Houston; University of Texas at San Antonio; Baylor College of Medicine, Houston; University of Texas Medical Branch, Galveston; University of Texas Health Science Center at Dallas; and the University of Texas Health Science Center at Houston. In addition to supporting a nationwide network of research and medical service programs, local March of Dimes chapters conduct educational séminars and provide educational materials on prenatal care, nutrition, birth defects. drug abuse, venereal disease, immunization awareness and parenting to professional and public groups. Publications, films, exhibits and radio/television announcements are available for public health and welfare agencies, child care centers, medical centers, Head Start centers; and other groups to inform the public about * prenatal care; early diagnosis and treatment of birth defects; genetic counselling and adequate care during and after delivery. # Funds Spent on Children (Five and Under) Last Year \$399,122 (\$194,955 in medical service programs; \$204,167 in research) # **Funding** .-Contributions # **Eligibility Requirements** Children must have a birth defect to receive treatment. Parents who face the risk of bearing a child with a birth defect may seek genetic counseling. Fees are based on ability to pay. ### **Contact Person** Dave Yonkin, Regional Director National Foundation-March of Dimes 5415 Maple, No. 310 Dallas, Texas 75235 # Mustular Dystrophy Association Inc. # Services The Muscular Dystrophy Association: supports two major programs: research; into muscular dystrophy and related neuro-muscular diseases, and patient and community services to help patients in meeting the problems which chronic disease imposes upon them and their families. Muscular Dystrophy Association Clinics offer the CPK serum enzyme test to detect unaffected female carriers of Duchenne Dystrophy. Wheelchairs, leg braces and other equipment are available upon medical prescription to patients, at no cost Local chapters are found in Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dallas, El Paso, Fort Worth, Galveston, Harlingen, Houston, Longview, Lubbock, Midland, Odessa, Pampa, San Angelo, San Antonio, Texarkana, Tyler, Waco and Wichita Falls. ### Eligibility Requirements Services are available to patients of all ages who have muscular dystrophy or other neuro-muscular diseases. All services are free. Funding //: Contributions #### Contact Person John T. Peck, Regional Director Muscular Dystrophy Association, Inc. 12011 Coit Road Dallas, Texas 75230 • (214) 661-3297 # National Association of Child Care Administrators ### Services The National Association of Child Care Administrators, a newly-organized, Texas-based organization, represents child care administrators at the local, state and national levels. As an advocacy group, it works for sound and effective child care legislation. As a self-help organization, it coordinates member efforts to develop a unified approach to mutual problems. It provides public forums on child care and circulates the Alliance newsletter. ### **Funding** Membership dues ### **Contact Person** Dr. John W. Hollomon Provisional President National Association of Child Care Administrators Division of Education University of Texas at San Antonio San Antonio, Texas 78285 (512) 691-4412 # National Association of Social Workers, Inc., Texas Chapter # Services . The Texas Chapter of the National Association of Social Workers (NASW) represents more than 1800 social workers in the State. Although the Texas Chapter of NASW provides no direct services for preschool children, many of its members work with young children or agencies providing services to children. The organization has legislative advocacy activities, sponsors research, and carries on professional social work education and public education; All of these activities relate to the lives of young children, particularly those from low-income families. ### **Funding** . Membership dues ### **Contact Person** Robert P. Stewart, A.C.S.W., President National Association of Social Workers, Inc., Texas Chapter 4645 Samuell Boulevard Dallas, Texas 75228 (214) 381-7181 # National Council of Jewish Women, Texas Sections # Services The National Council of Jewish Women (NCJW) is a service organization, formed in the spirit of Judaism and dedicated to the support and enlargement of human welfare in the Jewish and general communities—locally, nationally and internationally. It is especially interested in encouraging the individual and the community to accept their wider responsibilities to better the human condition and advance the democratic way of life. Texas has nine NCJW sections (chapters). They are in Corpus Christi, Dallas, El Paso, Fort Worth, Houston, Irving, Richardson-Plano, San Antonio, and Sherman-Denison. The organization serves in two ways: it provides service wherever needed and serves as an advocacy organization for those elements of society which have difficulty in speaking for themselves. The organization has a continuing commitment to young children, especially in the areas of children's legal rights, and the improvement of day care. Texas sections of NCJW have advocacy and research activities for day care, give support in the form of donated equipment and supplies, and often provide volunteer workers Two Texas sections. Dallas and San Antonio, train day care center workers for their areas and at least two, El Paso and Fort Worth, have begun day care centers and then turned them over to other persons to run. All sections cooperate with other organizations which support day care. Five sections have founded family outreach clinics: Dallas, El Paso, Houston, Richardson-Plano and San Antonio Family outreach clinics are crisis centers for troubled persons and concentrate on families where there is actual or potential child abuse. Each family outreach clinic acts in cooperation with its local State Department of Public Welfare child welfare services unit. (See back cover for telephone numbers.) For 1976, NCJW in Texas, in a joint effort with Child Care '76 and the Texas State Department of Public Welfare, will conduct a series of ten child care forums over the State of Texas. Participants in the forums will be working parents from all walks of life. Parents will voice their felt needs and concerns for their children, white various child development specialists will listen and respond to questions. Purpose of the forums will be to increase public awareness about the problem areas, needs and concerns of parents and their children. ### Funding Membership dues and fund raising activities: # **Contact Person** Mrs. Lorraine Sulkin National District Representative National Council of Jewish Women 3817 Villanova Drive Dallas, Texas 75225 (214) 369-8370 # **Parents Anonymous** ### Services Parents Anonymous (PA) is a self-help organization for parents who feel they have lost their ability to cope with their children (or fear that they may soon lose this ability). PA recognizes that child abusers are human beings with a problem. The organization works to prevent damaging relationships between parents and children by helping change or redirect destructive parental thoughts and actions, it provides ongoing crisis intervention, group support, and a place where parents can work out their problems and feelings. By sharing ideas and interacting with others in similar situations, parents learn alternatives to abuse and are gradually encouraged to have positive feelings about themselves and their abilities to parent. Chapters maintain their own crisis hot lines. (See back cover for hot line numbers.) The organization also makes information on child abuse available to the public. There are now local PA chapters in Belton, Dallas, Fort Worth, Houston, Lewisville, and San Antonio. # Funding Contributions - ### **Eligibility Requirements** Any person, regardless of national or racial origin, financial status, political creed or religious affiliation, may use these services. # **Contact Person** Parents Anonymous Texas State Headquarters 3107 Routh Dallas, Texas 75201 (214) 941-1914 # Parents Without Partners, Inc. #### Services Parents Without Partners (PWP), an international educational organization with twenty-nine chapters in Texas, provides programs to assist in solving the problems of the single parent. Family activities committees enable members' children to interact with other children from similar home situations and with adults who often provide surrogate father or mother relationships PWP also has a special group, "The Young Set," for parents of children under 10 years of age. Newly-separated parents who are not members may find help and support through PWP's "S.O.S." Program. # **Contact Persons** Nona Lusk, Zone Administrator Parents Without Partners 5054 Holloway Drive Baton Bouge, Louisiana 70808 (504) 927-8309 Grandon 7, Harris 2205 Manor Court Killeen, Texas 76541. (817) 699-3628 # Planned Parenthood-World Population Texas Affiliates # Services Seventeen certified affiliates of Planned Parenthood are in Alice, Amarillo, Austin, Brownsville, Corpus Christi, Dallas, El Paso, Fort Worth, Houston, Kingsville, Laredo, Lubbock, Mission, Odessa, San Angelo, San Antonio, and Waco. They strive to make available effective means of voluntary fertility control and to educate the public, through dissemination of family planning information and through direct services, so that every child will be a wanted child. The national Federation attempts to provide leadership in
stimulating birth control-fertility research, and in developing training programs. It gives support to the efforts of others throughout the United States and the world to achieve goals similar to its own. ### Contact Person - * James T. Roderick, Director Southwest Region Planned Parenthood-World Population 4928 Burnet Road, Suite 204 Austin, Texas 78756 (512) 452-6417 # Sickle Cell Anemia Association of Texas # Contact Persón Mrs, H. Suell Dawson Executive Director Sickle Cell Anemia Association of Texas P.O. Box 3502 Fort Worth, Texas 76105 (817) 531-2793 # Southwest Educational Development Laboratory ### Services The Southwest Educational Development Laboratory (SEDL), one of several national educational laboratories, researches and develops instructional programs to improve educational opportunities for young children and carepersons. The Laboratory has two commerciallyavailable programs for young children: Bilingual Early Childhood Program — a comprehensive learning system for Spanish-speaking children, ages 3-5. The program facilitates the child's becoming functionally bilingual by age 6, develops self-awareness and cultural pride, develops perceptual-motor and cognitive skills and builds on the experimental background the child brings to the classroom. The program includes instructional materials, a staff development package, and parent involvement activities. Bilingual Kindergarten Program comprehensive Spanish/English kindergarten program. The program ... provides activities for a total school day with planned lessons for small groups. balanced with independent activities and free play, The program develops perceptual motor and cognitive skills as well as assists in making the Spanishspeaking shild functionally bilingual The activities help the child become an intrinsigally motivated learner who can complete tasks independently and evaluate program includes instructional materials, and staff development and parent education dctivities. SEDL also has under development the following activities: Parenting Materials intormation Center a model center established to gather analyze, and make available information about parenting materials. The Center is presently operating and has information available to both professionals and parents. Multimedia Modules for Teachers and Young Children — includes training modules that use videotapes, filmstrips, audio tapes, films, transparencies, and take-home brochures. Each module is designed to teach skills which can be used in different contexts and incorporate learning strategies such as small group discussions, stimulation, and problem-solving games. Multimedia Modules for Parents of Young Children — multimedia modules help parents develop skills for dealing with children and are constructed around major competency areas of child rearing. Television Public Service. Announcements on Parenting — a series of public service announcements to increase parents' chird-rearing skills. Each announcement, or "spot." focuses on a specific parenting skill with the series interided to make parents more aware of their influence on their children's development. #### **Funding** SEDL is a private, nonprofit corporation which receives funds from the National Institute of Education and other sources. # **Contact Persons** Dave Williams, Ph.D. Early Childhood Program Director Southwest Educational Development Laboratory 211 East Seventh Street Austin, Texas 78701 (512) 476-6861 - # State Bar of Texas ### Services The State Bar of Texas, in which all Texas lawyers hold membership, serves as the Texas Supreme Court's licensing arm. It undertakes projects for the betterment of the profession and improvement of the system of justice. Within the Bar are 20 sections, which are voluntary organizations of lawyers sharing the same specialization in their practice. One of those organizations is the Family Law Section, which has undertaken a comprehensive revision of the Texas Family Code during the last 14 years. The final stage of the Family Code revision was completed in 1973 when the Texas Legislature adopted the revised Title Land the new Titles II and III. The revised Family Code includes a number of changes affecting children under 6. # **Contact Person** Thomas J. Purdom Family Law Section Chairman State Bar of Texas P.O. Box 12487 Austin, Texas 78711 (512) 476-6823 # Texas Academy of Family Physicians ### **Contact Person** Donald C. Jackson Executive Director Texas Academy of Family Physicians 1905 North Lamar Austin, Texas 78705 (512) 477-4145 # Texas Association for Childhood Education #### Services An association interested in the well-being of children from infancy through early adolescence, Texas Association for Childhood Education works to promote desirable conditions, programs and practices in childhood education. The organization also seeks to inform the public, raise professional standards, cooperate with agencies interested in child development and welfare, and bring home, school and community into active cooperation. The organization offers conferences, workshops, summer study programs and publications. # Funding Membership dues and conference registration fees # Eligibility Requirements Membership # Contact Persons Dr. Marguerite Davis, President Texas Association for Childhood Education 3828 Sacramento El Paso, Texas 79930 (915) 565-4939 Virginia Stone 208 East Oakview Place San Antonio, Texas 78209 (512) 826-4157 # Texas Association for Children with Learning Disabilities # Services A nonprofit international organization of parents and professionals, the Texas Association for Children with Learning Disabilities seeks to advance the education and general welfare of children of average to greater than average intelligence who have learning disabilities of a perceptual, conceptual or coordinative nature. The organization provides public information, advocacy and summer programs for children, teachers and parents, all aimed at improving a child's performance in school. There are thirty-seven local councils in Texas. #### Fundina Through membership dues, publication sales, and contributions # **Contact Person** Pat Schwartz, Executive Secretary Texas Association for Children with Learning Disabilities 7986 Fallmeadow Lane Dallas, Texas 75240 (214) 239-4362 Texas Association for Children with Learning Disabilities Information Headquarters P.O. Box 5604 Austin, Texas 78703 # Texas Association for the Education of Gifted Children ### **Contact Person** J. Beatrice Hall, Executive Director Texas Association for the Education of Gifted Children 1204 Lorrain Austin, Texas 78703 (512) 472-4963 # Texas Association for the Education of Young Children #### Services The Texas Association for the Education of Young Children encourages the study, interpretation and improvement of the education and general well-being of young children and cooperates with all other groups having a similar purpose. The Association has child advocacy activities; it sponsors yearly the observance of the Week of the Young Child; it holds conferences and publishes a newsletter; it coordinates the efforts of 19 affiliated groups with a membership of 1,200; and it provides resource materials for those who work with children. # Funds Spent on Children (Five and Under) Last Year \$18,571 (This figure represents the total spent by the organization last year. All TAEYC activities indirectly affect the lives of young children.) #### Funding Membership dues # **Contact Persons** Frances Schneider, President Texas Association for the Education of Young Children 1621 West Blum Alvin, Texas 77511 (713) 331-3331 # Ann Garrett- Immediate Past President Texas Association for the Education of Young Children 3424 Carondolet Waco, Texas 76710 (817) 753-7963 # Texas Association for Health, Physical Education and Recreation # Services Members of the Texas Association for Health, Physical Education and Recreation Work in public schools, colleges and institutions. Many members work with young children, especially with handicapped youngsters. # Funding Membership fees. ### **Contact Person** Lynn W. McCraw, Executive Secretary Texas Association for Health, Physical Education and Recreation P.O. Box 7578 University Station Austin, Texas 78712 (512) 471-1273 # Texas Association for Mental Health ### Services The Texas Association for Mental Health is interested in education and social action that will prevent mental illness and promote mental health. It is, interested in quality day our programs because they affect the lives of children at a very early age. The organization has a child advocacy program which plans education and action and works to influence legislation. A large part of this program is directed toward quality day care. In mid-1973, the organization, in cooperation with the Texas Department of Community Affairs, Early Childhood Development Division, began mailing a parent education newsletter, Plerre the Texas Pelican, to first-time parents in Texas. ### Funding Contributions and membership fees. # Contact Person Bill Kuehn, Executive Director Texas Association for Mental Health 103 Lantern Lane Austin, Texas 78731 (512) 459-6584 # Texas Association for Retarded Citizens # Services The Texas Association for Retarded Citizens is the State coordinating body for more than seventy local associations. It is composed of parents and friends of the mentally retarded and has the purpose of improving the general welfare of the retarded. The State organization offers no direct service, but does provide legal, legislative and public education services which aid retarded youngsters. Local associations provide many services to mentally retarded young children, dependent on the needs of the individual community. Foremost among these services are day care and training centers for the preschool retarded. Parental counseling, education and social services are also provided for parents of these children. Activities usually include advocacy,
public information, legislative education and activity, and interagency coordination relative to the prevention and treatment of retardation in young children. # Number of Children (Five and Under) Served Last Year 600 (through local associations) Funds Spent on Children (Five and Under) Last Year \$450,000 Eligibility Requirements Children must be mentally retarded. # Contact Person David B, Stoane, Executive Director Texas Association for Retarded Citizens 833 Houston Street Austin, Texas 78756 (512) 454-6694 # Texas Association for Services to Children # Servic Made up of professionals and interested individuals, the Texas Association for Services to Children Seeks to create a greater awareness of the need for improved services to children and higher standards for those services. By working in child advocacy at the local and state levels, the organization is trying to encourage a coordinated state system of services to children. The Association was instrumental in promoting the legislation which created the Texas Commission on Services to Children and Youth and now engages in joint activity with the Commission. Local chapters are in Abilene, Austin, Corpus Christi, Dallas and Fort Worth ## Funding Membership fees ## **Contact Person** Harold P. Scogin, President Texas Association for Services to Children Settlement Club Home 1600 Peyton Gin Road Austin, Texas 78758 (512) 836-2150 # Texas Association of Child Care Workers, Inc. # Services The Texas Association of Child Care Workers, Inc., a professional organization for child care workers (teachers and aides), acts as an information exchange for child care workers and acts as their advacate. It provides a job exchange service in its newsletter, holds child care training conferences, and provides a resource library for its members. It holds special interest, one-day seminars oriented toward individual community needs. In 1976 it plans to issue a comprehensive resource directory for child care. # Funding | Membership dues and fees for training conferences # **Contact Person** Marilyn Younger, Secretary Texas Association of Child Care Workers, Inc. 2939 West Woodlawn Avenue San Antonio, Texas 78228 (512) 736-4273 # Texas Association of the Deaf ## Services The purpose of the Texas Association of the Deaf is to improve the educational, social, economic and vocational standards for deaf persons. The association has advocacy activities, provides public information, has referral and consumer involvement, services, and acts as the coordination agency for all services to deaf people. # Funding. Contributions and fees # **Eligibility Requirements** Parents of deaf children must be organization members in order to participate in association activities. # **Contact Person** Gwendel Butler, President Texas Association of the Deaf 2119 Barton Hills Drive Austin, Texas 78704 (512) 442-1149 (Teletypewriter) # Texas Association of s Obstetricians and Gynecologists ### **Contact Person** William Nash, M.D. Secretary-Treasurer Texas Association of Obstetricians and Gynecologists 7711 Louis Pasteur Drive San Antonio, Texas 78229 (512) 696-3200 # Texas Association of , School Administrators ### Contact Person R. E. Harris, Executive Secretary Texas Association of School Administrators 316 West Twelfth Street Austin, Texas 78701 (512) 477-6361 # Texas Association of School Boards #### .Services The purposes of the Texas Association of School Boards are to represent all local boards of education at the State level and to provide all local boards with sufficient information and counsel so that they can improve their decision making. Advocacy, lobbying and public information have been and will be provided by this organization in support of young children. # Number of Children (Five and Under) Served Last Year All children enrolled in public kindergarten and their parents. #### Funding Each local school board is charged an annual fee. # **Contact Person** C. E. Rusk, Executive Director Texas Association of School Boards 507 West Avenue Austin, Texas (512) 476-9116 # **Texas Chiropractic Association** ### Services The Texas Chiropractic Association promotes education, study and research in the philosophy, science and art of chiropractic; and issues proper credentials to members, attesting to their qualifications. The organization serves young children in three areas: research, public information and advocacy. The organization launched a major research program for 1973-75 to-determine the effectiveness of chiropractic therapy on children with behavioral and learning disorders caused by neurological dysfunctions. The booklet "Effects of Chiropractic Treatment on Emotionally Disturbed and Learning Impaired Children and Adolescents," a pilot study conducted by Psychoeducational and Guidance Services, Texas A&M University, College Station, Texas, E.V. Walton, Director, is available through the TCA state office in Austin. Chiropractors individually serve children in their professional capacity. # Funding Membership dues #### Contact Person Charles E. Walker, D.C. Executive Director Texas Chiropractic Association 303 International Life Building Austin, Texas 78701 (512) 476-1229 # **Texas Child Care '76** # Services Texas Child Care '76 serves as a private organization relating to all individuals, families, communities. agencies and groups interested in 1 serving the unique needs of young children. It provides consultation and technical assistance to local and state organizations, agencies and government units concerned with children under 6 in the areas of: program development, resource development, advocacy, legislation, public education, parent education, coordination of effort, on behalf of young children, and community relations. Through its statewide efforts, conferences, workshops, forums, newsletters and media materials are produced. Through local Child Gare '76 committees, many specific programs are being planned that meet local needs such as a model family day home system, a citywide training program, a city office for children and youth, a day care center or an after school care program, as well as numerous publicawareness activities. With the State Department of Public Welfare and the National Councit of Jewish Women in Dallas, Child Care, 76 is sponsoring ten "Bicentennial" child care forums to point up the needs of working parents. The forums are scheduled for Dallas, Houston, Corpus Christi, San Antonio, El Paso, Fort Worth, Lubbock, Tyler, Austin and the Rio Grande Valley between January and July 1976. ### Funding. Various sources, including federal, state, city funds, foundation grants, membership dues and fees for services. ### Contact Person Marie Oser, Executive Director/ State Coordinator Texas Child Care '76 6711 Hornwood, No, 269 Houston, Texas 77038 (713) 772-3752 # **Texas Civil Liberties Union** #### Services As the Texas affiliate of the American Civil Liberties Union, TCLU provides free legal services with regard to rights enumerated in the Constitution and the Bill of Rights. ACLU funds a Children's Rights Project in Virginia which has provided assistance to TCLU in its defense of Texas children's rights. ### **Funding** Contributions and membership dues # **Contact Persons** John Duncan, Executive Director Dorothy Vance, Office Manager Texas Civil Liberties Union 600 West Seventh Street Austin, Texas 78701 (512) 477-5849 # **Texas Conference of Churches** # **Contact Person** Roy J Cates, Executive Director Texas Conference of Churches 2704 Rio Grande, No. 9 Austin, Texas 78705 .(512) 478-7491 # Texas Congress of Parents and Teachers (Texas PTA) # Services The purposes of the Texas Congress of Parents and Teachers include promoting the welfare of children and youth in home, school, church and community; and developing united efforts between educators and the general public so that children will have the highest advantages in physical, mental, social and spiritual education. Early childhood education is a top priority for the Texas PTA. The Congress was instrumental in securing législation making kindergarten part of the Foundation School Program in Texas and in promoting parent and family life education programs designed by local planning groups. ### Contact Person Thomas J. Prather, Executive Director Texas Congress of Parents and Teachers 408 West Eleventh Street Austin, Texas 78701 (512) 476-6769 # Texas Council for Early, Childhood Education ## Services The Texas Council for Early Childhood Education is dedicated to improving and expanding opportunities for all Texas children under 6 years of age. It actively promotes the most efficient use of health, education and welfare services for young children. The organization provides information to the public and to legislative bodies on early childhood development and acts as an advocate in behalf of young children. Funding Membership dues ### **Contact Person** Tommy Gilmore, Director Texas Council for Early Childhood Education Box 277 Tyler, Texas 75701 (214) 595-1021 # Texas Council for , Exceptional Children ### Services The purpose of the Texas Council for Exceptional Children is to foster, encourage and help coordinate educational services to exceptional children. The term "exceptional" coincides with the definition used by the Texas Education Agency, i.e., referring to the mentally retarded, the physically handicapped, the visually impaired, the auditorially and speech handicapped, children with language or learning disabilities and children with behavior disorders. One division of the Council, the Division of Early Childhood, contains those members who work specifically with 3- to-5-year-old children. The Council provides informational literature to the public and to professionals, and sponsors an annual conference for members. Funding Membership dues # Contact Person ' Katherine Webb, President: Texas Council for Exceptional Children P. O. Box 117 Mathis, Texas 78368 (512) 547-3284 Diann Friend Division
of Early Childhood President Texas Council for Exceptional Children c/o Early Childhood Education Waco Independent School District Waco, Texas 76710 (817) 752-9641 # Texas Council on Family Relations #### Services A nonprofit organization affiliated with the National Council on Family . Relations, the Texas Council seeks to strengthen family life and to assist in developing needed services for families. The Council holds a conference every year at which national authorities provide information in line with a theme relevant to the contemporary family. In 1971 the Bowman-Moore Award of Excellence was established to be given annually to an individual who has made a significant contribution to family life in Texas. # **Contact Person** W. Clark Elizey, President Texas Council on Family Relations c/o Home and Family Life Department Texas Tech University Lubbock, Texas 79409 (806) 742-5233 # Texas Cystic Fibrosis Chapters #### Services Cystic Fibrosis chapters in Austin, Dallas, Fort Worth, Houston, Odessa, and San Antonio provide informational assistance to families of lung-damaged children and make referrals to various local agencies for financial aid. Chapters also conduct the annual Breath of Life campaign to raise funds for chapter activities and for programs of the Cystic Fibrosis Foundation. The Foundation funds a nationwide network of centers for care, teaching and research, five of which are located in Texas (Dallas, El Paso, Houston, San Antonio, and Temple). ### Eligibility Requirements If a family with a cystic fibrosis child is in need of assistance, they may qualify for the Texas Department of Health Resources Crippled Children's Program. If the family does not qualify, the local chapter may loan them equipment or refer them to other community resources. ## **Contact Person** Jeanne Hoover, Executive Director Dallas Area Cystic Fibrosis Chapter 1206 Stemmons Tower West Dallas, Texas 75207 Charles A. Miller Texas Gulf Coast Cystic Fibrosis Chapter 4223 Richmond, Suite 203 Houston, Texas 77027 Bob Hogberg Austin Cystic Fibrosis Chapter P.O. Box 739 Georgetown, Texas 78626 Mrs. Clifton Struck Permian Basin Cystic Fibrosis Chapter P.O. Box 812 Odessa, Texas 79760 Jim Graves Lone Star Cystic Fibrosis Chapter 4414 Centerview Drive, Suite 295 San Antonio, Texas 78228 James E. Martin Tarrant County Cystic Fibrosis Chapter P.O. Box 2666 Fort Worth, Texas 76101 # **Texas Dental Association** # Services The Texas Dental Association, the professional association for dentists, encourages the improvement of the health of the public, promotes the practice of dentistry and represents the interests of its members and the public it serves. Made up of twenty-five societies in the State, the Association publishes the monthly Texas Dental Journal. #### Funding Membership dues # **Contact Person** Joe C. Carrington, Jr., D.D.S. Secretary-Treasurer Texas Dental Association 4920 North Interregional Highway Austin, Texas 78751 (512) 454-7624 # Texas Dermatological Society ### **Contact Persons** H. F. Johnson, M.D., President Texas Dermatological Society 5 Medical Drive Amarillo, Texas 79106 (806) 355-2421 William F. Spiller, M.D. Secretary-Treasurer Texas Dermatological Society 5000 Montrose Houston, Texas-77006 (713) 529-0041 # Texas Elementary, Kindergarten and Nursery, Educators` #### Services An affiliate of the national Elementary, Kindergarten and Nursery Educators (EKNE). TEKNE is the professional organization for educators in elementary, kindergarten and nursery schools. The organization promotes higher principles of education and development for elementary. kindergarten and nursery schools and school children; and higher standards of training and selection of elementary. kindergarten and nursery school teachers, it helps conduct and cooperates with research studies pertinent to elementary, kindergarten and nursery school education and development. The organization works with the Texas State Teachers Association and serves that organization by making recommendations when asked. It servesas advisor to the Texas Education Agency upon request. # Funding Membership fees # Eligibility Requirements Membership open to all elementary, kindergarten and nursery educators # Contact person Myrtice Larson, President Texas Elementary, Kindergarten and Nursery Educators 1203 Pioneer Parkway Arlington, Texas 76013 (817) 274-7354 # Texas Elementary Principals and Supervisors Association ### Services The Texas Elementary Principals and Supervisors Association works to improve elementary school education by making special studies, conducting professional growth activities (which include kindergarten and early childhood education), and promoting the welfare of elementary school personnel. Other services are advocacy and research. # Number of Children (Five and Linder) Served Last Year All children under 6 enrolled in public schools. # **Funding** Membership dues # Contact Person Howard L. Pickle, Executive Director Texas Elementary Principals and Supervisors Association 316 West Twelfth Street Austin, Texas 78701 (512) 478-5268 # Texas Federation of Women's Clubs # Services Made up of more than 360 women's clubs throughout Texas, the Texas Federation of Women's Clubs works to promote education, public welfare, philanthropy, fine arts, scholarship and patriotic affairs. Many local clubs undertake projects that include assisting with day care, immunizations, medical care, rehabilitation and family planning. # Contact.Person Mrs. Harriette Williford Whatley President Texas Federation of Women's Clubs 2312 San Gabriel Austin, Texas 78705 (512) 472-1456 # Texas Home Economics Association ### Services The Texas Home Economics. Association (THEA) is dedicated to the improvement of home and family life, and the improvement of standards of home economics education, services and scientific research. Members come from all areas within the field of home economics. The organization promotes child care programs and supports the training of personnel who work with the young child. Members and member departments train parents, child care and day care workers and child care aides Child development teacher members train students in homemaking methods for the care and treatment of the young child, and teach prenatal and postnatal care, family planning and child-parent relations. # Funding Membership fees . ### **Contact Persons** (806) 742-3355 Dr. Stanley Fowler, Chairman Family Relations and Child Development Section Texas Home Economics Association c/o Home and Family Life Department Texas Tech University Lubbock, Texas 79409 Dr. Mattie Bea Medford, President Texas Home Economics Association 1001 Avenue J, Apt. 5 Huntsville, Texas 77340 (713) 295-6211 Ext. 1670 # **Texas Hospital Association** # Services First organized in 1930, the Texas Hospital Association acts as the trade association for Texas hospitals. More 100 than 675 hospitals and health care related institutions now belong. The organization enables member hospitals to exchange information, and provides members with information on pending registation and current regulation. On both state and national levels, it acts as hospital advocate. The association conducts over 300 meetings each year to educate various department heads and personnel within member hospitals. All member hospitals serve children in their roles as health care providers. There are several member children's hospitals in Texas, the largest being in Dallas, Fort Worth, and Houston. Some 120 member hospitals are involved in Operation Pierre, a program which presents first-time parents with the first three issues of "Pierre, the Texas Pelican, a twenty-eight-part series of child development-mental health newsletters. After leaving the hospital, parents continue to receive the series by mail through sponsorship of the Texas Department of Community Affairs, Early Childhood Development Division, and the Texas Association for Mental Health. Funding , Membership Dues # **Contact Persons** O. Ray Hurst, CAE, President Jack R. Martin, CAE Director of Public Information Texas Hospital Association P.O. Box 15587 Austin, Texas 78761 (512) 453-7204 # Texas, League for Nursing ## Contact Person Edith C. Ayers, Executive Secretary Texas League for Nursing 6225 Highway 290 East Austin, Texas 78723 (512) 459-6070 # Texas Licensed Child Care Association ### Services Made up of approximately 200 operators of commercial, licensed child care facilities, the Texas Licensed Child Care Association strives to further education of members in child development, to educate the public in the value of licensed child care, to be informed of all proposed standards and legislation concerning day care and to coordinate the efforts of Association members. # Eligibility Requirements .. Children under age 12 are placed in commercial child care facilities at the discretion of their parents, fees are charged for services. #### **Contact Persons** Mrs. Ruth Blessing, President Texas Licensed Child Care Association 6415 Glenview Drive Fort Worth, Texas 76118 (817) 281-0901 Dr. Michael Zaccaria Immediate Past President Texas Licensed Child Care Association 303 Quill Drive East San Antonio, Texas 78228 (512) 432-8143 # **Texas Medical Association** # Services The Texas Medical Association is the professional organization for doctors of medicine. Its purpose is to extend medical knowledge and advance medical science, to improve the standards of medical education, to secure the enactment and enforcement of just medical laws, and to act as advocate in behalf of all doctors of medicine. The organization provides a wide variety of medical information, including information on pediatrics, to physicians and the public, All other direct services are provided by individual members in their professional capacity. #### Funding Membership dues # **Contact Person** C. Lincoln Williston Executive Director Texas Medical Association 1801 North Lamar Boulevard - Austin, Texas 78701
(512) 477-6704 # Texas Migrant Council, Inc. ### Services. A private, nonprofit organization staffed largely by migrant workers and serving migrant agricultural families, the Texas Migrant Council operates Head Start centers and the Home Start program which include early childhood development, nutrition, health, psychological, parent involvement and career development services. The program is unique in that the staff follows the migrant stream, thus providing continuous, year-round services. The organization also has a Human Development Program which tries to document and research the problems related to the movement of migrants and to mobilize resources on behalf of migrant families. Number of Children (Five and Under) Served Last Year 3,500 Funds Spent on Children (Five and Under) Last Year \$1,502,844 # Funding Office of Child Development, U.S. Department of Health, Education and Welfare (DHEW); and Texas Department of Community Affairs, Early Childhood Development Division. # **Eligibility Requirements** Children must be under age 5. Families must be mobile migrants and meet low-income guidelines established by DHEW. ### Contact Persons . Oscar Villarreal, Executive Director Onesimo Castillo, Deputy Director Texas Migrant Council, Inc. P.O. Box 917 Laredo, Texas 78040 (512) 722-5174 # **Texas Nurses Association** #### Services A professional association which strives to foster high standards of nursing practice, the Texas Nurses Association sponsors an interest group formembers working in maternal-child health, the Maternal-Child Health Conference Group, and is concerned with jegislation affecting the health of mothers and children. The group also provides information to nurses through publications and meetings. : Funding • Membership dues # **Contact Person** Kenneth L. Rinker, R.N. Executive Director Texas Nurses Association 4920 North Interregional Highway, Suite 219 Austin, Texas 78751 (512) 452-0645 # Texas Ophthalmological Association ### Services. The Texas Ophthalmological Association is the professional organization for doctors of medicine trained in the diagnosis and treatment of diseases and abnormalities of the eye and associated structures. It helps further the education of its members by providing information and scientific meetings. Children are served through examination and treatment on an individual basis by members who are eye physicians. # **Funding** Membership fees # **Contact Person** # **Texas Optometric Association** #### Services The Texas Optometric Association is a professional association for doctors of optometry, trained in the diagnosis and treatment of vision problems. Individual members participate in school vision screening programs, thereby facilitating early detection of vision disorders. Optometric training includes early childhood vision development, and today's preventive optometric care includes such facets as parental counseling, diagnosis and remediation of vision perception and other vision related school problems. # Funding Membership dues #### **Contact Persons** Jimmy W. McNeil, O.D., President Texas Optometric Association 1328 Hickory Street Abilene, Texas 79601 (915) 677-6225 Stanley Boysen, Executive Director Texas Optometric Association 505 International Life Building Austin, Texas 78701 (512) 478-1621 # Texas Optometric Association Auxiliary # Services. The Texas Optometric Association Auxiliary serves as a public information center on matters relevant to vision and conducts several programs which aid better vision. The Auxiliary conducts the Volunteers for Vision program, a vision screening program for Head Start, public, parochial and private schoolchildren. Be Safe — Be Seen is a program which provides day-glo reflective strips for clothing and bikes for schoolchildren. "Step Lightly" and "Hush Puppy's Bright Idea" are both traffic safety film programs on nighttime visibility. The "Seymour Safely" puppet show describes good vision habits. Chapters throughout the State give scholarships for optometric students and make contributions of books on vision to libraries. A "Joy of Seeing" art poster contest in schools, a driving kit for driver education classes and legislative activity are other projects. Some fiterature is provided to the public, including Seymour Safety bookmarks which describe good vision practices and a baby booklet describing good visual practices and development from birth on. Number of Children (Five and Under) Served Last Year 10,000 (estimate) Funds Spent on Children (Five and Under) Last Year- \$1,500 (estimate spent on materials) Funding Membership dues and fund raising projects **Contact Person** Mrs. W.C. Treadwell, Jr., President Texas Optometric Association Auxiliary 7311 Waterline Road Austin, Texas 78731 (512) 345-0368 # **Texas Pediatric Society** #### Services The Texas Pediatric Society is a professional organization of Texas pediatricians and others in the medical profession interested in child care. Through private practice, hospitals and outpatient clinics associated with hospitals, members are active in neonatal care, parent counseling, well baby care, and general health care for well and sick young children. The organization has been active in advocating better immunization laws for the State, accident prevention and poison control programs, insurance coverage for the neonate, and health care for children of migrant workers. Much research is being done by members, particularly those in academic pediatrics. **Funding** Membership dues **Contact Person** P. Clift Price, M.D., President Texas Pediatric Society 1801 North Lamar Austin, Texas 78701 (512) 477-6704 Ext. 54 # **Texas Orthopedic Association** # **Contact Person** E. Burke Bevins, M.D., President Texas Orthopedic Association University of Texas Medical Branch Galveston, Texas 77550 (713) 765-2565 # Texas Otolaryngological Association ### **Contact Person** James L. Baldwin, M.D., President Texas Otolaryngological Association (Medicine dealing with the ear, nose and throat) 712 North Washington Dallas, Texas 75246 (214) 823-2333 # Texas Psychological Association # Services The Texas Psychological Association is the professional organization for psychologists in Texas. It helps further the education of its members by providing information and scientific meetings. Children are served on an individual basis by members. Funding Membership fees **Contact Person** Naomi Meadows Administrative Secretary Texas Psychological Association P.O. Box 9404 Austin, Texas 78766 # Texas Public Health Association ### **Contact Person** Robert Monroe, Executive Secretary Texas Public Health Association 4121 Bellvue Avenue Austin, Texas 78756 (512) 451-1846 # **Texas Safety Association** #### Services The Texas Safety Association is a private, nonprofit, nongovernmental, public service organization that conducts extensive public information and education programs in all phases of safety, including traffic, home, school, occupational, and recreational. Materials, assistance in securing speakers and programs, organizing educational programs, research, data, and many other services are offered to groups interested in safety. # Funds Spent on Children (Five and Under) Last Year \$8,000 to \$10,000 (estimate) # Funding Membership dues, fees for services and project grants ### **Contact Persons** Stuart Nelson, Executive Director Texas Safety Association 5014 Bull Creek Road P.O. Box 9345 Austin, Texas 78766 (512) 451-7421 # Texas Scottish Rite Hospital for Crippled Children # Services The Texas Scottish Rite Hospital provides reconstructive orthopedic services for children with congenital or acquired physical handicaps. Children with certain neurological handicaps are also accepted, if improvement can be effected. Research is conducted in both areas. Psychological, social, dental, ophthalmological, and remedial language learning support services are offered. # Number of Children (Five and Under) - Served Last Year 490 inpatients (estimate) 6,000 inpatient visits # Funds Spent on Children (Five and Under) Last Year \$1,408,455 #### Funding Contributions to endowment fund # Eligibility Requirements Child must be a bona fide resident of Texas and parents must be unable to pay tor adequate treatment. Child must have a treatable condition, be referred by a physician, and make application through a Texas Masonic Lodge. # Contact Person John L. Morgan, Administrator Texas Scottish Rite Hospital 2201 Welborn Dallas, Texas 75219 (214) 521-3168 # Texas Society for the Prevention of Blindness #### Services The Texas Society for the Prevention of Blindness, an affiliate of the National Society for the Prevention of Blindness, Inc., is a voluntary health agency directing its efforts toward the prevention of blindness and vision impairment. It has both lay and medical members. The organization has an extensive program of free eye tests for preschool children, an effort to find those children who need eye care before they enter school. It provides eye safety programs and vision education programs for schools. A free eye test kit in English and Spanish is provided to parents who wish to give eye tests to their children at home. # Number of Children (Five and Under) Served Last Year .30,834 Funds Spent on Children (Five and Under) Last Year \$7,704 (estimate) ### Funding Contributions ## Eligibility Requirements None, but eye test screening is largely directed toward children between the ages of 3 and 6. # Contact Persons Glenn Lively, Executive Director Donna Talbot, Program Director Texas Society for the Prevention of Blindness P.O. Box 13400 3211 West Dallas Houston, Texas 77019 (713) 526-2559 # Texas Society of Child Psychiatry # Services The Texas Society of Child Psychiatry works to promote the mental health of children by providing a forum for discussing normal growth and development, normal emotional needs, and pathological states of children. The organization also strives to advance child
psychiatry and allied professions. One current research project by directors of residential treatment centers involves the validation of a Problem-Oriented Medical Record. The Record will be used by utilization and review committees in dealing with Professional Service Review Organizations and other federal and State funding agencies connected with children's services. A more recent Society project attempts to get insurance companies to cover psychiatric care for children in outpatient, day fiospital and residential care programs. Advocacy activities of the Society include informing members about legislative hearings, developments in the profession and other events affecting children. # Contact Person Jackson R. Day, M.D., President. Texas Society of Child Psychiatry Medical Park Tower 1301 West Thirty-Eighth Austin, Texas 78701 (512) 454-5716 104 # Texas Speech and Hearing Association ### Services The Texas Speech and Hearing Association promotes the study, evaluation, nonmedical treatment and management of children and adults with speech, hearing and language disorders. Audiologists, speech pathologists, and language pathologists may be found in public and private clinical settings as well as in schools. Direct services include testing, therapy and counseling. The Association works toward the improvement and expansion of facilities for research, evaluation, prevention, clinical diagnosis and therapy of speech, language and hearing disorders. The Association also promotes professional growth and whenever possible encourages a multidisciplinary approach to rehabilitation. # Funding Membership dues Eligibility Requirements Child must have a communication or learning disorder. Fees vary according to clinical setting and ability of the family to pay. # Contact Person Richard Stream. Ph D Executive Secretary Texas Speech and Hearing Association c/o Center for Audiology and Speech Pathology University of Texas Medical Branch Galveston/Texas 77550 (713) 765-2714 # Texas State Teachers Association # Services A professional association founded in 1880, the Texas State Teachers Association (TSTAstrives to promote the progress of education in the State, improve instruction, encourage the professional growth of teachers, and improve teacher welfare. The work of the Association is divided into nine parts: membership and member services, research and data processing, governmental relations, public relations, public ations, professional relations, special services, instructional services and field operations. The Association reports to members through two publications, "Texas Outlook" and "Texas Schools." TSTA has cooperated with the Texas Education Agency, the Texas Association of School Boards, the National Congress of Parents and Teachers and other related organizations in Jurthering mutual goals. Funding Membership dues # Contact Person Callie W. Smith, Executive Secretary Texas State Teachers Association 316 West Twelfth Street Austin, Texas 78701 (512) 476-5355 # Texas Women's Political Caucus ### Services A multi-partisan coalition affiliated with the National Women's Political Caucus, the Texas Women's Political Caucus is working toward a number of legislative goals, including the establishment of publicly funded, parentally controlled child care facilities. A special interest subgroup within the organization, the Child Care Caucus, is concerned with such topics as child care facilities, child abuse laws, and child advocacy programs. This subgroup contributes to policy decisions affecting activities of the statewide organizations and provides information about children to members and the public. At its 1975 convention, TWPC listed services to children and families as a top priority and promised to push for increased State appropriations to public and child welfare. It endorsed comprehensive child care legislation at all levels and gave its full support to the federal Child Nutrition Act. # Contact Persons Martha Smiley, Chairperson Texas Women's Political Caucus 603 West Thirteenth, Suite 203 Austin, Texas 78701 (512)-474-1798 Jan Weimer, Chairperson Child Care Caucus 3333 South Almeda Corpus Christi, Texas 78411 # United Cerebral Palsy Association of Texas, Inc. #### Services The United Cerebral Palsy Association of Texas provides direct patient and family services by furnishing wheelchairs and other supportive equipment, transportation costs, fees for therapy and referral information to those individuals with a demonstrated need. In addition to educating the public about cerebral palsy, the organization provides information about working with and treating the cerebral palsied to doctors, dentists, teachers, social workers and other professionals. The number one research priority of the National Research Foundation of United Cerebral Palsy Associations, Inc., is premature birth — its causes and prevention. Number of Children (Five and Under) Served Last Year 400 Funds Spent on Children (Five and Under) Last Year \$3,000 ### Funding Contributions and United Fund # **Eligibility Requirements** Applicant must be cerebral palsied. # **Contact Persons** L. K. Sunderland, Executive Director United Cerebral Palsy Association of Texas, Inc. 1117 West Forty-Second Street, No. 212 Austin, Texas 78756 (512) 454-5271 # United Way Organizations and Texas United Community Services ### Services These local, autonomous organizations are variously named United Fund or United Way. Each of the 210 across the State is composed of a wide variety of separate, local, nonprofit service agencies. Each Fund has an annual money-raising campaign which, in turn, provides financial support to member agencies unable to find complete operating expenses through other appropriate income sources.* Services in communities vary greatly, depending on the types of member agencies involved in each fund and on the generosity of local contributors. Large United Ways may also support research and development bodies called Community Councils or Welfare Planning Associations. These work closely with both public and private agencies, seeking balance in social and rehabilitation services. Each maintains an Information and Referral Service for public use, as well as printed directories available at modest cost. The directories are indexed by problems or needs in early childhood development and various other areas. There are many headings for the services: Adoptions, Appliances for Handicapped, Behavior Disabilities, Birth Defects, Blindness, Day Care, Family Planning, Fertility and Sterility Clinics, Financial Assistance, First Aid Instruction, Foster Home Care, Guidance and Counseling, Hard of Hearing, Health Care, Homemaker Services, Hospital and Institutional Care, Legal Aid, Marriage Counseling, Maternity Homes, Mental Health Services, Mental Retardation, Nursing Care (Home Visits, Public Health), Physical Therapy, Playgrounds, Poison Control and Treatment, Psychiatric and Psychological Services, Recreation, Schools, Sex Education, Sick Room Equipment, Speech Therapy, Transients and Travelers, Transportation Services, Unmarried Mothers, and Services for the Visually Handicapped. Statewide information and referral services for local United Ways may be provided by Texas United Community Services. Number of Children (Five and Under) Served Last Year —225.522 Funds Spent on Children (Five and Under) Last Year \$3,105,000 # **Funding** Contributions (voluntary) ## Eligibility Requirements As a general rule, families seeking service from affiliated agencies are charged on a sliding fee scale ranging from no charge to full cost, depending on their ability to pay. ### **Contact Person** Statewide information and referral service provided by: Warren B. Goodwin Executive Director Texas United Community Services 725 Commodore Perry Building Austin, Texas 78701 (512) 477-5876 A list of Community Planning Councils and Major United Way Organizations may be found in the Directory section of this report. # University of Texas at Dallas, Callier Center for Communication Disorders # Services ` The Callier Center's education division consists of five programs: infant home training for deaf children 0-2 years old; a preschool program for deaf children 3-5; an elementary program for deaf children 6-8; a program for deaf-blind children from birth to-early adolescence; and a program for language-delayed children 3-4. Parent training and outreach services are included. The Center has a clinical division which offers services for persons of all ages with speech and hearing problems, a research division which investigates problems of communication disorders and a special services division made up of psychologists, a social worker and counselors for the adult deaf. In addition, the Center is the headquarters of a federally funded regional project for deaf-blind children, serving Texas, Okiahoma, Arkansas, Louisiana, lowa and Missouri. The Callier Center became a part of the University of Texas at Dallas on September 1, 1975. There were no changes in basic services. Number of Children (Five and Under) Served Last Year 5,211 Funds Spent on Children (Five and Under) Last Year \$720,869 #### Funding United Fund, contracts with independent school districts, and client fees. (Fees are based on the family's ability to pay.) The regional deaf-blind project is funded by the Bureau for the Education of the Handicapped, Office of Education, U.S. Department of Health, Education and Welfare. # **Eligibility Requirements** Any person with a communication problem. # **Contact Person** Aram Glorig, M.D., Director Callier Center for Communication Disorders 1966 Inwood Road Dallas, Texas 75235 (214) 638-1100 # Vocational Homemaking Teachers Association of Texas # Services The Vocational Homemaking Teachers Association of Texas strives to encourage creative leadership in education and cooperates with the Texas Education Agency and other State agencies in developing vocational education in the State.
Serving some 2,900 teachers of vocational homemaking in Texas schools, the organization promotes programs to help individuals and families improve home environment and the quality of personal, family, and community life; to prepare youth for the responsibilities of family life, parenthood and the dual role of homemaker and wage earner; and to prepare students to become employable in occupations requiring home economics knowledge and skills. The Association also serves homemaking teachers of adult education for the disadvantaged. The program goals are identical to those for in-school youth; however, they are designed specifically for the population served. Members are concerned with legislation affecting children from birth through young adulthood and are involved in research and advocacy activities. Family members from birth to death and their quality of life is the focus of the entire homemaking education program. # Contact Person Mrs. Billie F. Chapman Executive Director Vocational Homemaking Teachers Association of Texas 316 West Twelfth Street Austin, Texas 78701 (512) 476-1919/2188 # Volunteers for Vision, Inc. #### **Contact Person** Mrs. Luci Johnson Nugent Volunteers for Vision, Inc. 2313 Red River Street Austin, Texas 78705 # Woman's Auxiliary to the Texas Medical Association #### Services The Woman's Auxiliary to the Texas Medical Association consists of wives of Texas physicians. The sixty-nine county auxiliaries vary in the types of services provided to children. Activities include safety education projects, preschool vision and hearing testing, and education about hygiene, immunization, nutrition, and meal planning. Some auxiliaries train teenagers to be competent baby-sitters in the GEMS (Good Emergency Mother Substitutes) program, and many work with children who have learning disabilities. : One widespread project has been a battered child preventive program: - auxiliaries organize groups which learn to recognize the potential battering parent and learn how to help both parents and children. A more recent project teaches schoolchildren proper nutrition and encourages schools to remove "junk" food machines from school buildings. # Contact Person Amy Wilson, Auxiliary Secretary Women's Auxiliary to the Texas Medical Association 1801 North Lamar Austin, Texas 78701 (512) 477-6704 Cities having community YWCAs are Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dallas, El Paso, Fort Worth, Galveston, Houston, Lubbock, Paris, San Antonio, Texarkana, Waco and Wichita Falls. The college YWCAs are at Southern Methodist University and The University of Texas at Austin. # **Contact Person** Susan E. Love Director, Southern Region Young Women's Christian Association 40 Marjetta Street, N.W. Atlanta, Georgia 30303 (404) 525-4658 # Young Women's Christian' Association in Texas ### Services. Each of the YWCAs in Texas has a variety of services reflecting needs and interests of women in the locale, which include day care, play schools, swimming lessons, and health consumer education and skill training for young parents. Some YWCAs work with planning councils and also are in coalition with local groups such as neighborhood organizations and minority groups, thus relating indirectly to issues in early childhood development. Corpus Christi, Fort Worth and San Antonio are entering the third year of an Intervention Services program, funded by the Federal Law Enforcement Assistance Administration. 14,000 Texas manufacturing plants generated \$8,182,000,000 in personal income in 1973 # Industry Sérvices. ### **Table of Contents** | Introduction | 111 | |--|------| | All Saints. Episcopal Hospital (Fort Worth) | 112 | | Baptist Memorial Hospital System (San Antonio) | 112 | | Forney Engineering (Dallas Area) | 1134 | | Memorial Hospital System (Houston) | 713 | | Presbyterian Hospital of Datlas | 113 | | Santa Rosa Medical Center (San Antonio) | 114 | | Texas Medical Center (Houston) | 114 | | University of Houston (Houston) | 115 | ERIC Full Text Provided by ERIC ### Introduction "I believe that child care is a responsibility that industry should take, and that community involvement is a benefit to the company, to the employees, to the community itself." That statement by Ross Forney, president of Forney Engineering of Dallas, reflects the attitude of a few businesses in Texas that have established child care centers for their employees. The businesses listed in this section, such as Forney Engineering, are those which have recognized problems their employees have in obtaining quality care for their preschool children. Problems include no vacancies in child care facilities or facilities that are too expensive, no facilities located near home or job, and no facilities open for parents who work odd shifts, such as hospital employees. In fact, most of the businesses listed in this section are hospitals or hospital complexes. Not included here are Liquid Paper Company of Dallas, which will open its own center in 1976, Marie Foundations in Pampa, which has given financial support to a child care center that serves employees in the area; Zale Corporation of Dallas, which, through its Zale Foundation, is financing a child care center for low-income, families, and TRW, Inc., a Houston electronics firm, which also sponsors child care for lowincome families. By establishing centers to provide quality care while parents work, businesses have literally "taken stock in Texas" and invested in children." These businesses also have noted certain bonuses to themselves, such as a lower absentee rate among employees, reduced employee turnover and a greater loyalty to the company. "We hope that we have taken a step that others in the industry will follow," Forney said: "We hope that this will become an accepted, mutually beneficial industrial practice in the United States." #### All Saints Episcopal Hospital (Fort Worth) Employee Child Care #### Services The All Saints Episcopal Hospital Child Care Facility began operation in 1960, but moved into its new building specifically designed for child care in 1969. The new building, with playground, is located across the parking lot from the hospital. The facility is licensed and has capacity for 108 children, ages 6 weeks to 14 years old. It provides twenty-four hour care, seven days a week, and before and after school care. There are three shifts per day: 7 a.m. to 3 p.m., 3 p.m. to 11 p.m. and 11 p.m. to 7 a.m. The facility and its programs are designed to meet, the needs of the whole child: physical, mental and emotional. Learning units are used, but development of language, science, math, music and art skills is encouraged every day. Parents are interviewed before each child comes into the facility and as the need arises. The center does some assessment and referral and will take some exceptional (handicapped) children if the handicap is not severe or disruptive. Parents participate in the life of the center through special events. Two parents are members of All Saints' Nursery Committee which makes policy for the facility. All staff receive inservice training. #### Funding The present building was paid for through a grant by the Sid Richardson Foundation. Nominal fees are charged employee parents. All operating expenses not covered by fees charged parents are covered by the hospital. #### Admission Requirements All children accepted must be children of employees of All Saints Hospital. Children of employees with critical jobs have first priority. #### Contact Person Hazel West, Director Child Care Facility All Saints Episcopal Hospital 1709 Ederly Place, North Box 31 Fort Worth, Texas 76101 (817) 926-2544 Ext. 276 and 277 #### Baptist Memorial Hospital System (San Antonio) Employee Child Care #### Services The Baptist Memorial Hospital System operates three hospitals at three separate sites in San Antonio. Two of the sites, Northeast and Southeast, have their own Child Care Centers. The Downtown hospital has a center in the planning stage. Each center is adjacent to and connected with the hospital it serves, and each has its own playground. The centers are governed by a common policy. The Northeast center opened in 1970; the Southeast in 1971. The two centers, both licensed, have a total capacity of 72 candren at any one time. Each provides care 17 hours a day, from 6:30 a.m. to 11:30 p.m., seven days a week, and serves several overlapping shifts. Children are accepted from 6 weeks old to school age. All children in the center are involved in the play and learning process. Older children have art, science, music and language activities. The center's activities approximate those of regular family life, and the attempt is made to work with each child's parents to coordinate life at home and the center. Conferences with parents are held before each child comes into the center and continue as the need arises. Staff receives monthly inservice training. #### **Funding** Building and staffing of the two child care centers have been provided by the Baptist Memorial Hospital System. Fees are charged employee parents: \$4.00 per day per shift, which includes a meal and snacks; \$2.00 for care under four hours. All operating expenses not covered by fees charged parents are covered by the hospital. #### **Admission Requirements** All children accepted must be children of employees of the hospital where they work. #### Contact Persons Director Child Care Center Northeast Baptist Memorial Hospital System 8811 Village Drive San Antonio, Texas 78286 (512) 653-2330, Ext. 297 Director Child Care Center Southeast Baptist Memorial Hospital System 4214 East Southcross San Antonio, Texas 78222 (512) 337-6900, Ext. 297 #### Forney Engineering (Dallas Area) Child Care Center #### Services The Forney Child Development Center opened in August, 1973. It is located onsite, in the company's building on its first floor with an adjoining playground planned to
further children's physical development. Full capacity of the center is 64 children, ages 2 through 5 (or school age). The center is licensed. Its: program is developmental, focusing on the children's self-image building; vocabulary development; child-adult trust building; the understanding of colors, shapes, numbers; concept development; appreciation of the environment; and development of the children's abilities to listen, understand and follow directions. Conferences with parents are scheduled before the child first comes into the center, when the child moves from one group to the other, and as the need arises. Group meetings with parents are held frequently and are optional for parents. Employee-parents often use their breaks and funchtimes to see or eat with their children. In 1975, Texas Woman's University (TWU) conducted a free medical testing and nutrition program with thirty of the center's children. #### **Funding** Initial building and staffing of the center were provided at the expense of Forney Engineering A fee of \$25 per week is charged employee-parents, \$30 for outsiders. A half fee is charged when children are absent for a full week Forney employees are not charged for the period of their vacation. All operating expenses not covered by fees charged parents are covered by Forney. #### Admission Requirements The design has been to allow in 75 percent employee-children, 25 percent from the outside. Percentages have varied somewhat, but the standard has remained. #### Ages of Children 2 through 5 (or until school age). All entering children must be first level toilet trained; younger children are accepted on a trial basis. #### Contact Person Mary Grace Hutcheson, Director Child Development Center Forney Engineering 3405 Wiley Post Road Box 189 Addison, Texas 75001 (214) 233 5491 ## Memorial Hospital System (Houston) Employee Child Care #### Services The Memorial Hospital System operates four hospitals at four separate sites in Houston. Each has its own licensed Day Care Nursery, operated solely for its own employee parents and their children. The oldest nursery is in the downtown hospital where it has been since 1955. Each nursery is adjacent to and connected with the hospital it serves, and each has its own playground. The downtown nursery is located on the fifth floor of the nursing residence and has a unique rooftop playground. The four nurseries have a total capacity of 130 children, more than half of these at the downtown location. Each provides care seventeen hours a day, from 6:30 a.m. to 11:30 p.m., seven days a week, and serve several overlapping shifts. Children regularly are 3 months old to school age, but after school and weekend care is provided for children up to 9. Each nursery has planned activities throughout the day for their children. art, science, music and language activities. Routinely, staff encourage physical, emotional and social growth. There are frequent field trips, and persons with particular occupations often come to talk to the children. Conferences with parents are held before each child comes into the center and continue as the need arises. Parents are encouraged to join the Parents' Organization for their nursery. The elected Board of Directors of the Parents Organization consists half of parents, half of nursery and hospital staff. The Board acts in an advisory, capacity to the nursery it serves. Inservice training for staff goes on continuously. #### Funding Building and staffing of the four nurseries have been provided by the Memorial Hospital System. Fees are charged employee parents: \$3.00 per shift, which includes meal and snacks, for the first child; \$1.50 for every child thereafter. All operating expenses not covered by fees charged parents are covered by the hospital. #### Admission Requirements All children accepted must be children of employees of the hospital where they work. Children of employees with critical jobs have first priority after supervisory approval, on a space-available, first-to-apply basis. #### **Contact Person** Fay Peyton Staff Coordinator for Nursing Memorial Hospital System 1100 Louisiana Houston, Texas 77002 (713) 224-7011, Ext. 3222 ## Presbyterian Hospital of Dallas Employee Child Care #### Services The Presbyterian Hospital's Children's Day Care Center has been in existence since 1968. It is now located in a building immediately in back of the hospital, built for the express purpose of child care and opened in Fabruary, 1975. Licensed capacity of the center is fiftyseven children per shift, with two shifts per day: 6.30 a.m. to 3.30 p.m., and 2.30 p.m. to 11:30 p.m., five days a week. Children are accepted from ages 6 weeks old to school age. For children 6 weeks old to 3 years, a general program of care and stimulation is provided. For children 3 to school aged, a learning program using a topic unit approach is provided. The center has a parent advisory committee consisting of four parents, two parents from each shift. The committee meets once a month, and parents serve a period of four months. On two occasions parents have been taught how to use the Parent-Child Toy Lending Library at the center. The center is staff gets continued training with various agencies, organizations or schools in the Dallas area. #### Funding Hospital employees raised \$100,000 for the center's new building. This was, supplemented by hospital funds. Initial building and staffing of the center were provided by Presbyterian Hospital. Fees are charged employee parents: \$4.00 per day for the first child, \$2.50 for each additional child — which pays for nine hours of care and includes one meal. Fifty cents is charged for every extra meal. All operating expenses not covered by fees charged parents are covered by the hospital. #### **Admission Requirements** All children accepted must be children of employees of Presbyterian Hospital. Children of full-time employees have first priority. #### **Contact Person** Priscilla Durkin, Director Children's Day Care Center Presbyterian Hospital of Dallas 8200 Walnut Hill Lane Dallas, Texas 75231 (214) 369-4111 Ext. 4489 #### Santa Rosa Medical Center (San Antonio) Employee Child Care #### Services The Santa Rosa Child Care Center, opened its doors in December 1973. The building and playground, designed specifically as a child care center, are located within the Santa Rosa Medical Center complex. The center is licensed and has a capacity of 150 children per shift and serves children from 6 weeks old to school age, but occasionally takes care of older children. There are two shifts per day: 6 a.m. to 2:30 p.m. and 3 p.m. to 11 p.m., seven days a week. The center's program is designed to meet the needs of the whole child: physical, cognitive, emotional and social. Art and music activities and frequent field trips are specialties of the center Conferences with parents are held before each child comes into the center and continue as the need arises. A parent advisory committee of 10 to 15 members meets once a month. At the end of each day, a written, individual report on the day's activities goes home with the parent of every infant. General reports are posted at the end of each day for parents of older children All staff are involved in monthly inservice training sessions. Four times a year, nurses from the University of Texas Nursing School make free physical assessments, including sight and hearing assessment, of all children in the center. #### Funding Initial building and staffing of the center were provided by Santa Rosa Medical Center. Fees are charged employee parents: 60 cents an hour for full time care for infants, which includes one meal and two snacks per day; 45, cents an hour is charged for children over 18 months. A second child is charged 40 cents an hour, a third, 30 cents. Drop-in care is 75 cents an bour. Breakfast dosts an extra 50 cents. All operating expenses not covered by fees charged parents are paid by the hospital. #### **Admission Requirements** All children must be those of employees of Santa Rosa Medical Center; they are accepted on a spaceavailable, first-to-apply basis. #### Contact Person Roselyn Gander, Supervisor Santa Rosa Child Care Center Box 7330 Station A • Martin and San Saba San Antonio, Texas 78285 (512) 228-2596 # Texas Medical Center (Houston) Employee Child Care #### Services The Texas Medical Center's child care facility is located immediately across the street from the Medical Center. The center has been in a portable building, with playground, since it opened in July, 1968, but a permanent building is now in the planning stage. The center is licensed and has capacity for eighty-two children at any one time. It primarily serves children 3 months old to school age but takes children up to 7 years of age on weekends and holidays. It is open from 6 a.m. to 12 midnight seven days a week. Children in the center are given a flexible, developmental program with great emphasis on emotional growth. Parents are interviewed before each child comes into the center, and conferences are arranged as the need arises. Parents also participate in the life of the center as part of the Nurses Advisory Board, which acts in an advisory capacity to the center. Exceptional (handicapped) children can sometimes be accepted into the center if their restriction is not too severe and if the normal center activities do not have a detrimental effect on them. #### Funding . The establishment of the center and its building were provided through a grant from the Laurence H. Favrot estate. A new wing has been built through a grant from the Foley Brothers Store Foundation. Fees are charged employee parents from the six medical units the center serves: \$30 a week for a child under 2; \$25 a week for a child over 2. All operating expenses not covered by fees charged parents are covered, pro rata on the basis of enrollment, by the six medical units served. #### Admission Requirements All children
accepted must be children of employees of one of six units in the Texas Medical Center: Ben Taub Hospital, Hermann Hospital, M.D. Anderson Hospital and Tumor Institute, The Methodist Hospital, Saint Luke's/Texas Children's Hospitals, or Texas Institute for Rehabilitation and Research. Children of employees with a high need (unusual shift requirements) have first priority, and approval must first be obtained through the hospital. #### Contact Person Linda Gibson-Lowery, Director Texas Medical Center Child Care Center 1200 Holcombe Boulevard Houston, Texas 77025 (713) 795-0654 #### University of Houston (Houston) Student and Employee Child Care #### Services Opened in February 1975 after a feasibility study demonstrated the severity of the need for campus child care, the University of Houston Child Care Center is located at the outer edge of the Houston campus. It is housed in three buildings, each with its own playground. The center is licensed for 160 children at any one time and primarily serves children 3 months old to school age but takes school aged children after school. (School aged children have their own program during the summer.) The center is regularly open 7 a.m. to 9 p.m., five days a week. The staff varies from 30 to 40, one-third of whom are students. Programming in the center is dictated largely by student-parent needs and childen's developmental needs. Conferences with parents are held before the child first comes into the center and as the need arises. Parents also may participate in the life of the center through joining a parent group which meets occasionally at the center to talk about children's growth and other parent concerns. Student-parents are also on the center's Child Care Advisory Committee. Staff enrichment sessions are held on a monthly basis. Exceptional (handicapped) children can sometimes be accepted at the center if the child fits into the life of the center, and if the center can help the child and benefit from the experience at the same time. A consultant for individual problems of children is available to the center when the need arises. #### **Funding** Initial building and equipment costs for the center were provided by the University of Houston. Money to make up the deficit for starting operation will be provided by Student Service Fees through the school year 1975-76. After that time, all operating expenses will be paid out of fees charged parents. Fees are: 75 cents an hour or \$20 for a forty-hour per week contract, per child. #### **Admission Requirements** All children accepted must be children of students, faculty or staff of the University of Houston, Houston campus. Children of students have first priority. #### **Contact Person** Jean Harmon, Director University of Houston Child Care Center 3801 Cullen Boulevard Houston, Texas 77004 (713) 749-4962 Texans deposited \$42,530,431,000 in state and national banks, which had essets of over \$50 pullion, in 1974 ## **Table of Contents** | Public Agencies | |---| | Regional Councils of Governments | | Texas Commission for the Blind | | Texas Department of Community Affairs12 | | Community Assistance Projects: Early Childhood Development | | Regional Coordinators: Early Childhood Development 12 County Projects in Parenting Education | | Careers | | Head Start Regional Training Officers | | Human Services Delivery Division Contractors12 | | Texas Commission on Services to Children and Youth 12 | | Texas Department of Health Resources | | Texas Department of Mental Health and Mental Retardation | | State Schools and Outreach Centers | | State Centers for Human Development | | Rio Grande State Center | | Texas Department of Public Welfare | | Advisory Committee on Child Care Facilities | | Texas Education Agency | | Private Organizations | | Child Welfare League of America: Texas Agencies 139 Family Service Association of America: Texas Agencies. 139 United Way: Community Planning Councils in Texas 140 | | Major United Way Organizations in Texas140 | ERIC # Office of the Governor Regional Councils of Governments Regional Councils of Governments (COGs) are voluntary associations of local governments working together on common problems. Each COG serves a geographical area, called a "State planning region," which consists of anywhere between three and twenty-five counties. (See map in Appendix.) For the citizens and member governments in a State planning region, the COG administers a variety of programs and . services in such fields as criminal justice, health, economic development, . and land use. (For number of children under 6 served in State programs during one year by State planning region, see chart in Appendix.) COGs appear below with State planning region. Alamo Alamo Area Council of Governments Al J. Notzon, Executive Director 400 Three Americas Building San Antonio, Texas 78205 (512) 225-5201 Brazos Valley Brazos Valley Development Council Glenn J. Cook, Executive Director P.O. Drawer 4128 Bryan, Texas 77801 (713) 822-7421 Capital Capital Area Planning Council Richard G. Bean, Executive Director 105 West Riverside Drive, No. 248 Austin, Texas 78704 (512) 474-2376 Central Texas Central Texas Council of Governments Charles A. Cass, Executive Director P.O. Box 729 Belton, Texas 76513 (817) 939-1801 Coastal Bend Coastal Bend Council of Governments Robert R. Weaver, Executive Director 4600 Parkdale Drive, Suite 200 Corpus Christi, Texas 78411 (512) 854-3081 Concho Valley Concho Valley Council of Governments James F. Ridge, Executive Director 7 West Twohig Building San Angelo, Texas 76901 (915) 653-1214 Deep East Texas Deep East Texas Council of Governments Billy D. Langford, Executive Director 272 East Lamar Street Jasper, Texas 75951 (713) 383-5704 East Texas East Texas Council of Governments Don R. Edmonds, Executive Director Citizens Bank Building, Fifth Floor Kilgore, Texas 75662 (214) 984-8841 Golden Crescent Golden Crescent Council of Governments Robert W. Burr, Executive Director P.O. Box 2028 202 East Santa Rosa Victoria, Texas 77901. (512) 578-1587 Gulf Coast Houston-Galveston Area Council Royal Hatch, Executive Director 370i West Alabama Houston, Texas 77027 (713) 627-3200 Heart of Texas Heart of Texas Council of Governments A. K. Steinheimer, Executive Director 110 South Twelfth Street Waco, Texas 76701 (817) 756-6631 Lower Rio Grande Valley Lower Rio Grande Valley Council of Governments Robert A. Chandler, Executive Director Suite 207, First National Bank McAllen, Texas 78501 (512) 682-3481 Middle Rio Grande Middle Rio Grande Development Council Richard P. Thomas, Executive Director P.O. Box 1461 Del Rio. Texas 78840 (512) 775-1581 North Central Texas North Central Texas Council of Governments William J. Pitstick, Executive Director P.O. Drawer COG Arlingford Texas 76011 (817) 461-3300 North East Texas Ark-Tex Council of Governments James D. Goerke, Executive Director P.O. Box 5307 North Texas Nortex Regional Planning Commission Edwin B. Daniel, Executive Director 1914 Kemp Boulevard Wichita Falls, Texas 76301 (817) 322-5281 Texarkana, Texas 75501 (214) 794-3481 Panhandle Panhandle Regional Planning Commission George Loudder, Executive Director P.O. Box 9257. Amarillo, Texas 79105 (806) 378-4238 Permian Basin Permian Basin Regional Planning Commission Ernest W. Crawford, Executive Director P.O. Box 6391 Midland, Texas 79701 (915) 563-1061 South East Texas South East Texas Regional Planning Commission Don Kelly, Executive Director 3800 Highway 365 Port Arthur, Texas 77640 (713) 727-2384 P.O. Drawer 1387 Nederland, Texas 77627 South Plains South Plains Association of Governments Truett Mayes Executive Director 1611 Avenue M Lubbock, Texas 79401 (806) 762-8721 South Texas South Texas Development Council Amando Garza, Jr., Executive Director P.O. Box 1365 Laredo, Texas 78040 (512) 722-3995 Texoma Texoma Regional Planning Commission Jerry W. Chapman, Executive Director 1000 Arnold Boulevard Denison, Texas 75020 (214) 786-2955 Upper Rio Grande West Texas Council of Governments E. Ray Hill, Executive Director 1200 North Mesa El Paso, Texas 79902 (915) 544-3827 West Central Texas West Central Texas Council of Governments Bobbie T. Gallagher, Executive Director P.O. Box 3195 3349 North Twelfth Street Abilene, Texas 79604 (915) 672-8544 # Office of the Governor Interagency Task Force on Youth Care and Rehabilitation In October 1973 the Governor established by Executive Order the ' Interagency Task Force on Youth Care and Rehabilitation to improve service to Texas' young people in the field of correctional care and rehabilitation. Task Force members are heads of agencies directly involved in youth affairs. In addition, the Governor directed that support be given from other State agencies, Including the Texas Department of Community Affairs in the areas of early childhood development, drugs, manpower and employment programs. In December 1974 the Task Force issued A Plan for Child and Youth Care in Texas, containing fourteen recommendations primarily aimed at the prevention of problems in children and youth. Chairman Kenyon F. Clapp, Executive Assistant Governor's Office Capitol Building Austin, Texas 78711 (512) 475-2131 M. L. Brockette, Ed.D., Commissioner Texas Education Agency 201.East Eleventh Street Austin, Texas 78701 (512) 475-3271 Kenneth Gaver, M.D., Commissioner Texas Department of Mental Health and Mental Retardation 909-West Forty-fifth Street Austin, Texas 78756 (512) 459-7315 Jess M. Irwin, Jr., Commissioner Texas Rehabilitation Commission J745 Chevy Chase, Building No. 5 Austin, Texas 78752 (512) 452-8192 Ron Jackson, Executive Director Texas Youth Council 8900 Shoal Creek Boulevard Austin, Texas 78758 (512) 475-5681 Robert Lanier, Citizen Advisor Main Bank Houston, Texas (713) 228-0921 Fratis L. Duff, M.D., Director Texas Department of Health
Resources 1100 West Forty-ninth Street Austin, Texas 78756 (512) 454-3781 Raymond Vowell, Commissioner Texas Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-5777 # State Commission for the Blind District Offices and Caseworkers The State Commission for the Blind provides a number of services, including medical care, training and counseling, to the visually handicapped through its network of district offices. The following is a list of District Offices and caseworkers. District One Amparo Zapata 4410 Dillon Lane Building Four, No. 20 Corpus Christi, Texas 78415 (512) 854-2361 District Two Judy Brunton 617 Seminary South Office Building Fort Worth, Texas 76115 (817) 926-8293 District Three Caryl Veeder Lee Ann Holaday 712 North Washington Dallas, Texas 75246 (214) 823-1700 District Four Sarah Lou Maines 3613 South Broadway, No. 10 Tyler, Texas 75701 (214) 592-6587 District Five Mary Horn 201 VFW Building Eleventh and San Jacinto Austin, Texas 78701 (512) 475-2947 District Six Susan Paris 1015 East Thomas Room 103 Pasadena, Texas 77506 (713) 473-7683 District Six Jennifer Kocyan Gerl Rosenburg 301 Old National Life Building 5619 Fannin Street Houston, Texas 77004 (713) 524-2857 District Seven Lyn Forsythe Judy Wright Esther Belz Cypress Tower, Suite 711 1222 North Main Avenue San Antonio, Texas 78212 (512) 223-3831 District Eight Cynthia Sue Johnson Family Park Shopping Center 3440 Avenue H Lubbock, Texas 79404 (806) 762-0827 District Nine Geri Rosenburg Port Holliday Mall 400 The Strand Suite 204 Galveston, Texas 77550 (713) 762-8631 District Ten Janan Angevine Marguerite Greenan 5100 El Paso Drive El Paso, Texas 79905 (915) 779-6385 District Eleven Barbara Price 710 Brook Place Wichita Falls, Texas 76301 (817) 723-2786 District Tweive Christina de la Garza Diana Rosales 511 East Jackson Street Harlingen, Texas 78550 (512) 423-9411 District Thirteen Linda Harrison 398 Pearl Street 401 Goodhue Building Beaumont, Texas 77701 (713) 838-5201 District Fourteen Dorothy Mounce 1706 Washington Avenue Waco, Texas 76702 (817) 752-9771 District Fifteen Billy Brookshire Exchange Building 208 West Fifth Street Odessa, Texas 79760 (915) 337-4491! District Sixteen Alma Lizcano Laredo Professional Building 1000 Corpus Christi Laredo, Texas 78040 (512) 723-2954 District Seventeen Suewellyn Turner 804 Bryan Urban Building Suite 210 Amarillo, Texas 79/06 (806) 372-2333 District Eighteen Suzanne Scott Devonian Building . Suite 209 310 North Willis Street Abilene, Texas 79603 (915) 673-5181 District Nineteen Beverly Grantham 2605 Texas Boulevard Suite 101 Texarkana, Texas 75501 (214) 793-6779 District Twenty Billy Brookshire First Savings Building Suite 1004 103 South Irving San Angelo, Texas 76901 (915) 655-6731 District Twenty-One Bessie Mae Spivey 519 South First Street Lufkin, Texas 75901 (713) 634-7733 District Twenty-Two Mary Horn 1706-C East Twenty-Ninth Street Bryan, Texas 77801 (713) 823-7535 District Twenty-Three Susan Lane 2601 Azalea Village Office Building Victoria, Texas 77901 (512) 575-2352 ### Texas Department of Community Affairs #### Community Assistance Projects: Early Childhood Development Several Texas communities, with technical assistance and limited funds from the Texas Department of Community Affairs, started or expanded early childhood programs in response to specific needs of children under 6 and their families. Lucile Hampton Falls County Parent-Child Centers P. O. Box 809 Marlin, Texas 76661 (817) 883-5531 Jim Steakley, Director Fort Bend County Office of Early Childhood Development P.O. Box 1359 Rosenberg, Texas 77471 (713) 342-5521, Ext. 81 Judy Lee, R.N., Director Lift, Inc. P.O. Box 47 Clockett, Texas 75835 (713) 544-8276 Jackie Roden, Director Lamar County Early Childhood Development Program 2515 Bonham Street Paris, Texas 75460 (214) 784-5071 Rose Praisner, Executive Director PEDIA Navarro County Consultation Center P.O. Box 1735 Corsicana, Texas 75110 (214) 872-2151 Kelly Jones, Director Polk County Department of Human Resources 208 Church Street, Room 6 Livingston, Texas 77351 (713) 327-5697 Christine Harris Early Childhood Project Director San Patricio County Committee on Youth Education and Job Opportunities 624 Avenue B Sinton, Texas 78387 (512) 384-4155 Francisco G. Zarate, Executive Director Community Action Council of South Texas Drawer S 420 East Main Street Rio Grande City, Texas 78582 (512) 487-2585 David Duncan, Program Coordinator Texas Panhandle Early Childhood Development and Training Program Panhandle Community Action Corporation 1605 West Seventh Street Amarillo, Texas 79102 (806) 373-6881 Jean Markowski, Day Care Project Director Coastal Bend Migrant Council 5001 Ambassador Row Corpus Christi, Texas 78416 (512) 853-9907 Raul Martinez, Director Early Childhood Development Project Colonias del Valle P.O. Box 907 San Juan, Texas 78589 (512) 787-4312 Bonifacio Delgado, Director Llano Estacado/Farmworkers of Tejas 2014 Thirty-Fourth Street Lubbock, Texas 79411 (806) 762-0167 Kathy Pietarila, Director Early Childhood Development Center 1417 Home Road Corpus Christi, Texas 78416 (512) 853-6237 Myrna Deckert, Executive Director El Paso YWCA 1600 North Brown EL Paso, Texas 79902 (915) 533-7475 Tom Porter, Assistant Superintendent Galveston Independent School District P.O. Drawer 660 Galveston, Texas 77550 (713) 765-9366 Sharon Cade, Director Project IMAGINE 2806 Appleby Road Nacogdoches, Téxas 75961 (713) 589-6663 Gladys Gerst, Director Community Action Council of Notan County Box 276 Sweetwater, Texas 79556 (915) 235-3314 City of Round Rock 214 East Main Street Round Rock, Texas 78664 (512) 255-3612 Elaine Kretzschmar, Director Christian Way Day Care Center 700 North High Street Uvalde, Texas 78801 (512) 278-5113 ### Texas Department of Community Affairs ### Regional Coordinators: Early Childhood Development The Texas Department of Community Affairs contracted with two regional Councils of Governments to hire a regional coordinator as an experiment in planning and coordinating children's programs at the regional level. Jim Robb Regional Child and Youth Development Coordinator South East Texas Regional Planning Commission P.O. Drawer 1387 Nederland, Texas 77620 (713) 727-2384 Early Childhood Development Coordinator Coastal Bend Council of Governments P.O. Box 6609 Corpus Christi, Texas 78411 (512) 854-3081 # Texas Department of Community Affairs County Projects in Parenting Education Three Texas counties, with technical assistance and limited funds from the Texas Department of Community Affairs, are developing projects to meet specific needs of parents in understanding child growth and development. #### San Patricio County Christine Harris San Patriclo Committee on Youth Education - and Job Opportunities 624 Avenue B Sinton, Texas 78387 (512) 364-4155 #### **Lamar County** Jackie Roden County of Lamar 2515 Bonham Paris, Texas 75460 (214) 784-5071 #### Falls County Lucile Hampton Falls County Parent-Child Centers P. O. Box.809 Marlin, Texas 76661 (817) 883-5531 #### Texas Committee on Early Childhood Development Careers The Texas Committee on Early Childhood Development Careers was formed in May 1975 to develop a comprehensive system for the preparation and recognition of personnel charged with responsibility for young children. Staff for the Committee is provided by the Early Childhood Development Division of the Texas Department of Community Affairs. #### **Educators** Allee Mitchell Texas Southern University 3201 Wheeler Street Houston, Texas 77004 (713) 527-7191 Bob Anderson School of Education Texas Tech University 7703 Knoxville Drive Lubbock, Texas 79413 (808) 742-2277 Gloria Zamora Division of Education The University of Texas at San Antonio Route 1, Box 126F Bulverde, Texas 78163 Vera Taylor College of Household Arts and Sciences Texas Woman's University Denton, Texas 76204 (817) 387-6915 Mary Ellen Durrett Department of Home Economics The University of Texas at Austin Austin, Texas 78712 (512) 471-4287 Nell Robinson Home Economics Department Texas Christian University Fort Worth, Texas 76129 Ann Garrett McLennan Community College 1400 College Drive Waco, Texas 76708 (817) 756-6551 Faye Murphy Tarrant County Junior College 828 Harwood Hurst, Texas 76053 (817) 281-7860 B.J. Murdock Vocational-Technical Education Texarkana Community College 2500 North Robison Road Texarkana, Texas 75501 (214) 832-1611 Joe Phillips Vocational Technical Division Aivin Junior College 3110 Mustang Road Aivin, Texas 77511 (713) 331-6111, Ext. 244 Annie McLain, Director Skyline Career Development Center 7777 Fourney Road Dallas, Texas 75211 (214) 388-2101 #### **Providers** Clara Wellbacher, Director Kiddie Cottage, No. 3 615 Pierce Street San Antonio, Texas 78208 (512) 224-4148 Janell Laechelin, Director Little Farm School 5038 West Avenue San Antonio, Texas 78213 (512) 342-5768 Hazel Miller 229 Saint John Street San Antonio, Texas 78202 (512) 224-8659 James Strickland, Director Child, inc. 818 East Fifty-Third Street Austin, Texas 78751 (512) 451-7361 (Malcolm Host, Director Neighborhood Centers Day Care Association P.O. Box 88024 Houston, Texas 77004 (713) 529-3931, Ext. 10 Pat Wright Early Childhood Specialist Fort Worth Independent Schools 3210 West Lancaster Fort Worth, Texas 76107 (817) 336-8311 John Gonzalez Texas Migrant Council P.O. Box 255 Clyde, Ohio 43410 (419) 547-0051 Abdon Ibarra Texas Migrant Council 2220 Santa Ursula P.O. Box 917 Laredo, Texas 78040 (512) 722-5174 Jeanette Rummel Head Start Regional Training Officer Texas Southern University 3201 Wheeler Avenue Houston, Texas 77004 (713) 527-7338 Ruth Marshall Head Start Director 6300 Bowling Green Houston, Texas 77201 (713) 748-4410 Virginia Morriss, Director Jack and Jen Nursery Preschool 123 South McKown Sherman, Texas 75090 (214) 893-0804 #### - Organizations Marion Pratt Texas Association for the Education of Young Children Department of Home Economics Texas Christian University 5116 Crown Road
Fort Worth, Texas 76114 (817) 926-2461, Ext. 474 Myrtice Larson Texas Elementary, Kindergarten and Nursery Educators Arlington Public Schools 1203 Pioneer Parkway Arlington Public Schools 1203 Pioneer Parkway Arlington, Texas 76013 (817) 274-7354 Mike Zaccaria, Director Texas Licensed Child Care Association 303 Quili Drive East San Antonio, Texas 78228 (512) 432-8143 Jill Shaw Child Care '76 9 6711 Hornwood, No. 269 Houston, Texas 77026 (713) 772-3752 Billye Freeland Vocational Homemaking Teachers Association of Texas 10704 Vista Lomas El Paso, Texas 79935 (915) 598-5460 Linda Young Texas Home Economics Association 15027 Wellman Houston, Texas 77037 Dale Bulla Texas State Teachers Association Dallas Independent School District 2030 Grenoble Carrollton, Texas 75006 (713) 772-0354 Billie McKee Texas Association of Paraprofessionals 8237 Fair Oak Dallas, Texas 75231 (214) 348-5888 Norma Stone Texas Coalition for Children 5381 Nakoma Dallas, Texas 75209 (214) 352-7466 John Holloman National Association of Child Care Administrators The University of Texas at San Antonio Division of Education 4242 Piedras Drive East San Antonio, Texas 78285 (512) 691-4011 Conrado Cruz Texas Association of Community Action Agencies Laredo-Webb County Community Action Agency P.O. Box 736* Laredo, Texas 78040 (512) 722-0021 Texas Elementary Principals and Supervisors Association 316 West Twelfth Street Austin, Texas 78701 Joe Frost Texas Association for Childhood Education Department of Curriculum and Instruction The University of Texas at Austin Austin, Texas 78712 (512) 471-1530 Cecilia Blackstock National Child Development Associate (CDA) Consortium Drawer 2 Freeport, Texas 77541 (713) 265-8181 #### Agencies - Planners Don Anderton Regional Office of Human Development U.S. Department of Health, Education and Welfare 1507 Pacific Dallas, Texas 75201 (214) 747-0584 Deanna Tate Teacher Educator for CDA Programs Texas Education Agency EPD Consortium D P.O. Box 4300 Richardson, Texas 75080 (214) 238-8179 Maxine Kamenitsa Region XI Education Service Center 2821 Cullen Street Fort Worth, Texas 76107 (817) 335-2441 Caroline Carroll, Project Director Child Development Associate Program Early Childhood Development Division Texas Department of Community Affairs 210 Barton Springs Road Austin, Texas 78704 (512) 475-6336 Jean English, Administrative Assistant Standards and Policy Section Licensing Division State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 Patricia Lindley, Assistant Director Homemaking Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 #### Interagency Panel Jerry Southard Director of Programs for Child Care Services State Department of Public Welfare John H. Reagan Building Auetin, Texas 78701 (512) 475-6713 Mabel Pitts Child Development/Care Services State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6481 Glen French Program Director for Elementary Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-2608 Carroll Parker, Consultant Post-Secondary Occupational Education and Technology Texas Education Agency201 East Eleventh Street Austin, Texas 78701 (512) 475-4762 Eugene Buckley, Director Data Management and Research Coordinating Board Texas College and University System Eleventh Floor L.B.J. State Office Building Austin, Texas 78701 (512) 475-3413 Richard Orton, Assistant Director Early Childhood Development Division Texas Department of Community Affairs 210 Barton Springs Road Austin, Texas 78704 (512) 475-5833 Karen Bordelon, Project Director Child Development Careers Program Early Childhood Development Division Texas Department of Community Affairs 210 Barton Springs Road Austin, Texas 78704 (512) 475-6386 Sheila Tesar (Ex-officio) Director of Community College Teaching Intern Program Education Building 310 The University of Texas at Austin Austin, Texas 78712 (512) 471-7551 #### Available as Consultants Charles Cetten Regional Office of Human Development U.S. Department of Health, Education and Welfare 1507 Pacific Dallas, Texas 75201 (214) 749-2491, Ext. 2616 A. Eugene Howard Early Childhood Education Stephen-F Austin State University P.O. Box 6072 Nacogdoches, Texas 75961 (713) 569-4006 Madeline Mandell, Executive Director Dallas Day Care Association Metropolitan Dallas 3107 Routh Dallas, Texas 75201 (214) 747-4206 Billy Pope, Director EPD Consortium D P.O. Box 1300 Richardson, Texas 75080 (214) 238-8179 Edward Vodicka, Assistant Director Division of Teacher Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3236 #### Texas Department of Community Affairs Head Start Programs The federal Office of Child Development, Department of Health, Education and Welfare, funds community action agencies, Independent school districts and other nonprofit organizations — called grantees — to operate one or more Head Start programs. Grantees and Directors of full-day, full-year Head Start programs in Texas are listed here by Head Start Training Regions. #### North Region East Texas Human Development Corporation Tom McClurg, Head Start Director P.O. Box 1343 Marshall, Texas 75670 (214) 938-6609 Community Services, Inc. Jerome Vacek, Head Start Director P.O. Box 612 Corsicana, Texas 75110 (214) \$74-5697 Detroit School District Dennis Rundles, Head Start Director P.O. Box 69 Detroit, Texas 75436 (214) 674-4245 Economic Opportunities Advancement Corporation Planning Region XI ** Mildred P. Johnson, Head Start Director 1101 Washington Avenue Waco, Texas 76701 (817) 753-5324 Dallas County Community Action Committee, Inc. John Harris, Head Start Director 4009 Elm Street Dallas, Texas 75226 (214) 824-5261 Economic Opportunities Advancement Corporation of Cottle, Foard, Hardeman, and Wilbarger Counties Felix Taylor, Head Start Director P.O. Box 546 Crowell, Texas 79227 (817) 684-4511 Community Action Agency of Nacogdoches Inc. Nancy Hurst, Head Start Director P.O. Box 925 Nacogdoches, Texas 75961 (713) 584-2568 Community Action Resource Services, Inc. Carolyn Gooch, Head Start Director 1510 Plum Street Texarkana, Texas 75501 (214) 794-3386 Day Care Association John Widner, Head Start Director 2807 Race Street Fort Worth, Texas 76111 (817) 831-0374 Tri-County Community Action Agency, Inc. Analea Rawson, Head Start Director 322 Shelbyville Center, Texas 75935 (713) 598-2620 Palo Pinto Community Service Corporation Patricia Crabtree, Head Start Director 314 Northwest Fourth Street Mineral Walls, Texas 76067 (817) 325-7861 CAUSE, Inc. Daisy Chatarri, Head Start Director P O Box 438 Hillsboro, Texa 76645 (817) 582-3423 Rusk-Cherokee Community Action Program, Inc. Lula F. Warmsley, Head Start Director P.O. Box 1107 Henderson, Texas 75652 (214) 586-3519 Bonham Independent School District Z. W. Trout, Head Start Director P.O. Box 490 Bonham, Texas 75418 (214) 583-5526 Terrell Independent School District Anderson Baker, Head Start Director P.O. Box 778 Terrell, Texas 75160 (214) 563-2746 Denison Independent School District Bill Blankenship, Head Start Director 800 South Mirick Avenue Denison, Texas 75020 (214) 465-4244 Tyler Independent School District Wayne Boshears P.O. Box 2035 Tyler, Texas 75701 (214) 597-2316 North Lamar Independent School District Betty Swendle P.O. Box 68 Powderly, Texas 75473 (214) 785-5613 Community Council of Cass, Marion and Morris Countries, Inc Myrtle Lewis P.O. Box 427 Linden, Texas 75563 (214) 756-5596 Denton Independent School District Woodrow Wilson Elementary School Marilyn Roberson 1501 Emerson Denton, Texas 76201 (817) 383-9313 Fairfield Independent School District Maurice Burleson, Head Start Director P.O. Box 758 Fairfield, Texas 75840 (214) 389-2532 North Texas Community Action Corporation Dorthea Pasqua P.O. Box 636 Gainesville, Texas 76240 (814) 665-4349 Plano Independent School District Geraldene Haggard 1517 Avenue H Plano, Texas 75074 (214) 424-5602 #### Central Region Brazoria County Welfare Planning Council Evelyn Moore, Head Start Director 200 East Locust Street Angleton, Texas 77515 (713) 849-5711 Ext. 245 Centerville Independent School District James Boozie, Head Start Director P.O. Box 218 Centerville, Texas 75833 (214) 536-2625 Economic Action Committee of Matagorda County Sue Houston, Head Start Director P.O. Box 1685 Bay City, Texas 77414 (713) 245-6901 Seguin Day Care Center Marjorie Chambers, Head Start Director 205 East Weinert Seguin, Texas 78155 (512) 379-2686 or 379-2663 Economic Opportunities Development Corporation of Sap Antonio and Bexar County Blanche Russ, Head Start Director P.O. Box 9313 San Antonio, Texas 78285 (512) 226-6232 Economic Opportunities Development Corporation of Atascosa, Karnes and Wilson Counties Mary Brandesky, Head Start Director Drawer C 100 South Second Street Kenedy, Texas 78119 (512) 583-3589 City of Victoria Department of Community Affairs Head Start Peggy Schaefer, Head Start Director 401 South Depot Victoria, Texas 77901 (512) 578-1508 Child, Inc. James Strickland Flead Start Director 822 1/2 East Fifty-Third Street Austin, Texas 78702 (512) 451-7361 Community Action, Inc. of Hays, Caldwell and Blanco Counties John Roberts, Head Start Director P.O. Box 644 San Marcos, Texas 78666 (512) 392-6658 Bastrop County Community Action Inc. Mazie Blackman, Head Start Director P.O. Box 573 Smithville, Texas 78957 (512) 237-2271 Williamson-Burnet County Opportunities Inc. Flogene Ebeling, Head Start Director P.O. Box 740 Georgetown, Jexas 78626 (512) 863-2200 A & M Consolidated Schools H. R. Burnet, Head Start Director 100 Anderson Street College Station, Texas 77840 (713) 848-8893 or 846-8655 NBrazos Valley Community Action Program Sharon Kelley, Head Start Director 308 West Twenty-Eighth Street Bryan, Texas 77801 (713) 822-1302 Wallis Independent School District Nelson Kieke, Head Start Director Box E Wallis, Texas 77485 (713) 478-6814 Orchard Independent School District Jim Kinser Derr, Head Start Director
Box E Wallis, Texas 77485 (713) 478-6832 Leon County Board of School Trustees John Bullock, Head Start Director P.O. Box 277 Centerville, Texas 75833 (214) 322-4243 Liberty Independent School District E. L. Cox, Head Start Director P.O. Box 671 Liberty, Texas 77575 (713) 339-3582 Jefferson County Economic Opportunity Commission, Inc. Sandra Taylor, Head Start Director 525 Buford Street Rosary Hall Beaumont, Texas 77701 (713) 983-4936 Galveston County Community Action Council, Inc. Robert Hoskins, Head Start Director 5801 Broadway Galveston, Texas 77550 (713) 744-6348 Alabama-Coushatta Tribal Council Roland Poncho Head Start Director Route 3, Box 640 Livingston, Texas 77351 (713) 563-4391 Harris County Community Action Association Ruth Marshall, Head Start Director 6300 Bowling Green Houston, Texas 77021 (713) 748-4410 or 741-2860 Wharton Independent School District Joe Urbanovsky, Head Start Director P.O. Box 1240 Wharton, Texas 77488 (713) 532-2922 West Orange Cove Consolidated Independent School District Myrtle Richardson, Head Start Director P.O. Box 1107 Orange; Texas 77630 (713) 886-4462 #### South Region San Felipe-Del Rio Consolidated Independent School District Joe P. Brown, Head Start Director * Drawer 1229 Del Rio, Texas 78840 (512) 775-9561 Laredo-Webb County Community Action Agency Shiriey Gutierrez, Head Start Director P.O. Box 736 Laredo, Texas 78040 (512) 722-0021 Community Council of Southwest Texas, Inc./ Josue Garza Drawer 1709 Uvalde, Texas 78801 (512) 278-6268 Economic Opportunities Development Corporation of Frio, LaSalle, and McMullen Counties Luis Perez P.O. Box 42 Dilley, Texas 78017 (512) 965-7628 Community Action Council of South Texas Francisco Zarate, Head Start Director P.O. Drawer S Rio Grande City, Texas 78582 (512) 487-2585 Community Council of Bee County Saragoza Martinez, Head Start Director P.O. Box 1049 Beeville, Texas 78102 (512) 358-8668 Community Action Corporation of South Texas Lydia Gonzales, Head Start Director P.O. Box 1820 Alice, Texas 78332 (512),684-0146 or 664-9879 Associated City-County Economic Development Corporation of Hidalgo County Joe Sanchez, Head Start Director P.O. Box 1198 Edinburg, Texas 78539 (512) 383-8171 San Patricio County Committee on Youth Education and Job Opportunities David Valdez, Head Start Director 111 North Odem Avenue Sinton, Texas 78387 (512) 364-4800 or 364-1102 Nueces County Community Action Agency Rene Ramirez, Head Start Director 3105 Leopard, Suite 1 Corpus Christi, Texas 78408-(512) 883-7201 Rocksprings Independent School District Jo W. Connell, Head Start Director P.O. Box 157 Rocksprings, Texas 78880 (512) 683-4686 Eagle Pass Independent School District Jose De Luna 2.0. Box 1409 Eagle Pass, Texas 78852 (512) 773-9575 San Diego Independent School District Alicia Stasell 609 Labbe Avenue San Diego, Texas 78384 (512) 279-3343 Cameron-Willacy Counties Projects, Inc. Fred Galindo, Head Start Director 940 East Washington, Suite 204 Brownsville, Texas 78520 (512) 548-3163 #### West Region South Plains Community Action Association, inc. WalterReed, Head Start Director P.O. Box 610, City Park Levelland, Texas 79536 (806) 894-3849, Lamesa-Dawson County Community Action Council Janet Everheart, Head Start Director P.O. Box 96 Lamesa, Texas 79331 (806) 872-8354 Tom Green County Community Action Council Davis Edwards, Head Start Director 815 North Randolph San Angelo, Texas 76901 (915) 655-1871 Texas Panhandle Community Action Corporation Jack Edmonson, Head Start Director 1601 South Cleveland Street Amarillo, Texas 79102 (806) 372-7912 Midland Independent School District Royce Austin, Head Start Director 702 North N Street Midland, Texas 79701 (915) 683-6176 Greater Opportunities of the Permian Basin, Inc. Betty Jo Mitchell, Head Start Director P.O. Box 3922 Odessa, Texas 79760 (915) 332-6760 Fredericks urg Child Development Agency Vera A. Fiedler, Head Start Director 312 West San Antonio Fredericksburg, Texas 78624 (512) 997-5433 Hill Country Community Action Association, Inc. Fred Wittenburg, Head Start Director P.O. Box 846 San Saba, Texas 76877 (915) 372-5167 El Paso Community Action Program Project BRAVO, Inc. Guillemo Acosta, Head Start Director 716 North Piedras El Paso, Texas 79903 (915) 568-6711 Central Texas Opportunities, Inc. General Humphrey, Head Start Director P.O. Box 820° Coleman, Texas 76834 (915) 625-4167 Big Spring Independent School District Keith Swim, Head Start Director 708 Eleventh Place Big Spring, Texas 79720 (915) 267-8245 Big Bend Community Action Committee, Inc. Robbie L. Fellows, Head Start Director P.O. Box 265 Maria, Texas 79843 (915) 729-4908 Community Council of Reeves County Head Start Holly Henderson, Head Start Director Box 165 Saragosa, Texas 79780 (915) 375-2535 Community Action Program, Inc., of Taylor County Mary Island 520 North Ninth Street Abilene, Texas 79601 (915) 672-3653 Lubbock Independent School District Warner Smims, Head Start Director 1628 Nineteenth Street Lubbock, Texas 79401 (806) 747-2641 Community Action Board in Lubbock County, Inc. Tom Oxford Head Start Director 1717 Avenue K, Room 206 Lubbock, Texas 79401 (806) 763-5261 Stonewall Head Start, Inc. Rev. Kent Bohles, Head Start Director Trinity Lutheran Church Stonewall, Texas 78671 (512) 644-2479 ### Head Start Regional Training Officers Texas has four Regional Training Officers (RTOs), each of whom coordinates Head Start activities within a training region. RTOs serve as liaison between local Head Start programs, the federal regional Office of Child Development, U.S. Department of Health, Education and Welfare in Dallas, and the Texas Department of Community Affairs. #### **South Region** Arnoldo Benavides Pan American University Edinburg, Texas 78539 (512) 381-2571 TEX-AN 826-2571 #### .North Region Jean Carroll Texas Woman's University Box 24131 TWU Station Denton, Texas 76204 (817) 772-5620 #### **Central Region** Jeanette Rummel Texas Southern University 3201 Wheeler Avenue Houston, Texas 77004 (713) 527-7338 #### West Region Mary Tom Riley P.O. Box 4170 Texas Tech University Lubbock, Texas 79407 (806) 742-6298 TEX-AN 842-6298 ### Texas Department of Community Affairs ### Human Service Delivery Division Contractors The Human Services Delivery Division of the Texas Department of Community Affairs contracts with a social service agency in each of the Governor's twenty-four planning regions (see Appendix for map) to improve the way human services — such as health care, child care, and family counseling — are given to people of all ages. The contractors are listed by planning region. Alamo Economic Opportunities Development Corporation of San Antonio and Bexar County Edmundo M. Zaragoza, Director Angel Rodriguez, Human Services Delivery Coordinator P.O. Box 9326 San Antonio, Texas 78204 (512) 222-0231 Brazos.* Brazos Valley Community Action Agency Dale Marsico, Director 308 West Twenty-Eighth Street Bryan, Texas 77801 (713) 822-1302 Capital Capital Area Human Services, Inc., Consortium Ofelia Vasquez, Director Rhil Waters, Human Services Delivery Coordinator P.O. Box 644 San Marcos, Texas 78666 (512) 392-6658 Central Texas-Hill Country Community Action Association, Inc. Fred G. Wittenburg, Jr., Director Maurene Romero, Human Services Delivery Coordinator P.O. Box 846 San Saba, Texas 76877 (915) 372-5167 Coastal Bend Community Action Corporation of South Texas Gonzalo Chapa, Jr., Director Lydla Gonzalez, Human Services Delivery Coordinator P.O. Drawer 1820 Alice, Texas 78332 (512) 664-0145 Concho Valley Kimble County Commissioners Court Judge Wilbur R. Dunk Kimble County Courthouse Junction, Texas 76843 (915) 446-2724 Deep East Texas Deep East Texas Council of Governments Billy D. Langford, Executive Director Connie Fowler, Human Services Delivery Coordinator P.O. Drawer 1170 Jasper, Texas 75951 (713) 384-5704 Nacogdoches Treatment Center for Handicapped Children and Adults, Inc. Ms. Scotty Sherrill. Director 119 Hughes Nacogdoches, Texas 75961 (713) 569-7173 East Texas East Texas Council of Governments Don Edmonds, Executive Director Ron Cox, Human Services Delivery Coordinator Citizens Bank Building Kilgore, Texas 75662 (214) 984-8641 Golden Crescent City of Victoria, Department of Community Affairs Ronald P. Buie, Director Donald L. Polzin, Human Services Delivery Coordinator P.O. Box 2142 Victoria, Texas 77901 (512) 573-2401 Gulf Coast City of Houston Dr. Walter L. Jones, Director' Lillian Eunice, Human Services Delivery Coordinator 500 Dallas One Allen Center, Nineteenth Floor Houston, Texas 77002 (713) 222-4976 Harris County Community Action Association Mario D. Silva, Director 6300 Bowling Green Houston, Texas 77021 (713) 748-4410 Heart of Texas Economic Opportunities Advancement Corporation of Planning Region XI Thurman Dorsey, Director 1101 Washington Avenue Waco, Texas 76701 (817) 753-0331 Lower Rio Grande Associated City-County Economic Development Corporation of Hidalgo County Eliseo "Cheo" Sandoval, Director P.O. Box 1198 Edinburg, Texas 78539 (512) 383-8171 County of Hidalgo Judge Ramiro M. Guerra County Courthouse Edinburg, Texas 78539 (512) 383-2751 Lower Rio Grande Valley Development Council Robert A. Chandler, Executive Director Suite 207, First National Bank Building McAllen, Texas 78501 (512) 682-3481 Middle Rio Grande Community Council of Southwest Texas C. O. Smith, Acting Director P.O. Drawer 1709 Uvalde, Texas 78801 (512) 278-6268 North Central Dallas County Community Action Committee, Inc. Willis Johnson, Director John Richards, Human Services Delivery Coordinator 2000 North Central Expressway Dallas, Texas 75204 (214) 826-8520 North East Texas Ark-Tex Council of Governments James D. Goerke, Executive Director Jack L.McCoy, Human Services Delivery Coordinator P.O. Box 5307 Texarkana, Texas 75501 (214) 794-3481 North Texas Community Action Corporation of Wichita Falls and North Texas Area Angus Thompson, Director Bob Mowery, Human Services Delivery Coordinator 602 Broad Street Wichita Falls, Texas 76301
(817) 723-8186 Panhandle Texas Panhandle Community Action Corporation Argus A. Burnett, Director Jesse Moses, Human Services Delivery Coordinator 1605 West Seventh Amarillo, Texas 79102 (806) 372-2531 Permian Basin West Texas Opportunities, Inc. Janet Everheart, Director P.O. Box 96 Lamesá, Texas 79331 (808) 872-8354 South East Texas Economic Opportunity Commission of South East Texas, Inc. D. Gene Valentini, Director Barbara Polk, Human Services Delivery Coordinator P.O. Box 968 Port Arthur, Texas 77640 (713) 963-4936 South Plains South Plains Community Action Association, Inc. Howard Maddera, Director John Gildersleeve, Human Services Delivery Coordinator P.O. Box 610, City Park Levelland, Texas 793364 (806) 834-6104 South Texas Laredo-Webb County Community Action Agency Conrado Cruz, Jr., Director Martha Alice Vine, Human Services Delivery Coordinator P.O. Box 736 Laredo, Texas 78040 (512) 722-0021 Texoma Texoma Regional Planning Commission Jerry W. Chapman, Executive Director Larry Cruise, Human Services Delivery Coordinator 1000 Arnold Boulevard Denison, Texas 75020 (214) 786-2955 Upper Rio Grande El Paso Community Action Program-Project Bravo, Inc. Jose L. Aguilar, Director Mr. Kay E. Rigg, Human Services Delivery Coordinator 716 North Piedras Street El Paso, Texas 79903 (915) 566-6711 West Central Texas Central Texas Opportunities, Inc. Mike Zuniga, Director P.O. Box 820 Coleman, Texas 76834 (915) 625-4167 # Texas Department of Community Affairs Texas Commission on Services to Children and Youth The Commission on Services to Children and Youth was created by the Texas Legislature in 1971. The Commission works to coordinate matters pertaining to citizens 0-24 years of age. Membership consists of twelve adults, six youths under 21, and directors of eleven state agencies and commissions. #### Lay Members Robert C. Lanier, Chairman 1907 River Oaks Boulevard Houston, Texas 77019 (713) 228-0921 Nancy Ewald, Vice Chairman Route 4, Box 331 A Seguin, Texas, 78155 (512) 557-5766 Dr. Thomas D. Horn Department of Curriculum and Instruction Education Building Room 406-Mail Room 334 N-Office The University of Texas Austin, Texas 78712 (512) 471-4041 Vicki Lynn Baker 2744 South Jones Fort Worth, Texas 76104 (817) 924-3614 Dr Richard G Brassard 425 North Fourth Street Beaumont, Texas 77701 (713) 833-3060 Sam Chappel 2913 State Road 109 North Lot B4 Anderson, Indiana 46012 Teresa Dunlap 2509 Seventeenth Street Plano, Texas 75074 (214) 423-3192 Thelma Villanueva Gavin 2006 Amnon Drive San Antonio, Texas 78213 (512) 224-4488 Rhonda Sue Graff 1606 Twenty-Second Street Hondo, Texas 78861 (512) 471-3095/471-5501 Mary.Hale 4519 Melissa Dallas, Texas 75229 (214) 350-9397 Brenda Jeffers 1411 D College Drive Waco, Texas 78708 (817) 756-0112 Mrs. John T. Manry, III 3002 San Felipe Houston, Texas 77019 (713) 528-5069 Mary Melissa Pratka 13702 Kingsride Houston, Texas 77024 (713) 476-9027 Mrs. Charley Pride 11030 Russwood Circle Dailas, Texas 75229 (214) 691-0742 Mrs. C. V. Rice 2701 Rosedele La Marque, Texas 77568 (713) 935-5622 Fred Shannon 131st District Court Bexar County Courthouse San Antonio, Texas 78204 (512) 220-2521 John Skaggs 2400 Leon Austin, Texas 78705 (512) 474-7979 Carolyn Watkins 1411 D College Drive Waco, Texas 76708 (817) 756-0112 #### Ex-officio Members Texas Commission for the Blind Burt Risley, Executive Director Julia Young, Representative P.O. Box 12866 Austin, Texas 78711 (512) 474-1901 Coordinating Board Dr. Kenneth Ashworth, Commissioner Col. Wilbur Hurt, Representative P.O. Box 12788 Austin, Texas 78711 (512) 475-4361 Texas Department of Corrections W. J. Estelle, Jr., Director Huntsville State Prison Huntsville, Texas 77340 (713) 295-6371 Texas Education Agency Dr. M. L. Brockette, Commissioner Dr. Charles Nix, Representative 20† East Eleventh Street Austin, Texas 78701 (512) 475-3271 Texas Employment Commission Harold Dudley, Chairman Everett Merrell, Representative 101 East Fifteenth Street Austin, Texas 78778 (512) 472-6251 Texas Department of Health Resources Fratis L. Duff, M.D., Director Eleanor Eisenberg, Representative 1100 West Forty-Ninth Street Austin, Texas 78756 (512) 452-3601 Texas Department of Mental Health and Mental Retardation Kenneth D. Gaver, M.D., Commissioner Charles Locklin, Representative P.O. Box 12668 Austin, Texas 78711 (512) 459-7315 Texas Department of Public Welfare Raymond W. Vowell, Commissioner David Beard, Representative John H. Reagan Building Austin, Texas 78701 (512) 475-1777 Texas Department of Public Safety Col. Wilson E. Speir, Director R. W. Hulen, Representative P.O. Box 4067 Austin, Texas 78773 (512) 452-0331 Texas Rehabilitation Commission Jess M. Invin, Jr., Commissioner Randy Jennings, Representative 1301 West Thirty-Eighth Street Austin, Texas 78705 (512) 452-8192 Texas Youth Council Ron Jackson, Director Clint Kersey, Representative 1005 Sam Houston Building Austin, Texas 78701 (512) 475-5801 ### Texas Department of Health Resources #### **Regional Offices** Texas Department of Health Resources has divided Texas into ten public health regions, six of which are fully operational. The regional office is staffed by a director and specialists responsible for the Department's various programs, including immunizations, maternal and child health, and dental education. John P. Board, Jr., M.D. Public Health Region 2 Texas Department of Health Resources 3411 Knoxville Lubbock, Texas 79413 (806) 797-4331 John L. Bradley, M.D. Public Health Region 3 Texas Department of Health Resources P.O. Box 10736 El Paso, Texas 79997 (915) 779-3531 Myron J. Woltjen, M.D. Public Health Region 4 Texas Department of Health Resources Second Floor, Old Courthouse Abilene, Texas 79602 4 (915) 673-5231 Lex T. Neill, M.D. Public Health Region 7 Texas Department of Health Resources P.O. Box 2003 Tyler, Texas 75701 (214) 877-3111 Rodger G. Smyth, M.D. Public Health Region 9 Texas Department of Health Resources P.O. Drawer 630 Uvalde, Texas 78801 (512) 278-6605 Paul W. Musgrave, M.D. Public Health Region 10 Texas Department of Health Resources P.O. Box 592 Harlingen, Texas 78550 (512) 423-0130 #### Texas Department of Health Resources ### Local Health Departments and Districts A local health unit is an organized health service within a city or cities, within a county or countles. It has fulltime, trained public health personnel consisting of at least a medical director. a public health nurse, a sanitarian, ahd an office clerk; it may also include other health personnel and specialists. The unit may be supported by a combination of state and local funds. In addition to local health departments, 454 Texas cities and 191 counties hire their own health officers. The names of city and oounty health officers may be obtained from the Division of Local Health Services, Texas Department of Health Resources. Curzon C. Ferris, Jr., M.D., Acting Director Abilene-Taylor County Health District 2241 South Nineteenth Street Abilene, Texas 79605 (915) 692-5600 G. Mason Kahn, M.D., Director Amarillo Bi-City-County Health Department (Potter and Randall Counties) P.O. Box 1971 417 Austin Street Amarillo, Texas 79105 (806) 372-4211 Stuart I. Draper, M.D., Director Andrews City-County Health Department 108 West Broadway Street Andrews, Texas 79714 (915) 523-3431 Alfred Hamilton, M.D., Acting Director Angelina County and Cities Health District 915 Ellis Avenue Lufkin, Texas 75901 (713) 632-1372 Gerald G. Phillips, M.D., Acting Director Atascosa County Health Department P.O. Box 426 Agricultural Building Jourdanton, Texas 78026 (512) 769-3451 John V. Sessums, Jr., M.D., Director Austin-Travis County Health Department 1313 Sabine Street Austin, Texas 78701 (512) 474-6581 Joe Stoeltje, M.D., Djrector Beaumont City Health Department P.O. Box 3827 950 Washington Boulevard Beaumont, Texas 77704 (713) 838-0680 Donald S. Myers, M.D., Director Bell County Health Department P.O. Box 3745 509 South Ninth Street Temple, Texas 76502 (817) 778-4766 G. B. Brown, Jr., M.D., Acting Director Brazoria County Health Department Old Courthouse Angleton, Texas 77515 (713) 849-5711 George R. McIlhaney, M.D., Acting Director Brazos County Health Department Courthouse Annex 25th and Washington Bryan, Texas 77801 (713) 822-7373 Ailan J. Spence, M.D., Acting Director Brownwood-Brown County Health Department Box 269, 100 Mefwood Brownwood, Texas 76802 (915) 646-7602 Pattie M. Dodson, M.D., Acting Director Calhoun County Health Department 111 West Ash Street Port Lavaca, Texas 77979 (512) 552-9721 John R Copenhaver, M.D., Director Cameron County Health Department 186 North Sam Houston Boulevard San Benito, Texas 78586 (512) 399-1356 J. R. Balles, M.D., Director Cass County Healt#Department Corner of South Kaufman and Rush Linden, Texas 75563 (214) 756-7051 Raul Nadal, M.D., Acting Director Chambers County Health Department P.O. Box 670 Anahuac, Texas 77514 (713) 267-6679 Harbert Davenport, Jr., M.D., Acting Director Cherokee County Health Department 203 East Sixth Street Room 201, Courthouse Rusk, Texas 75785 (214) 683-4688 W. R. Metzger, M.D., Director Corpus Christi-Nueces County Health Department P.O. Drawer 9727 1301 Leopard Corpus Christi, Texas 78408 (512) 883-2931 Will Miller, M.D., Acting Director Corsicana-Navarro County Health Department P.O. Box 518 322 West Sixth Avenue Corsicana, Texas 75111 (214) 874-8731 Pattle M. Dodson, M.D., Acting Director Cuero-DeWitt County Health Department 106 North Gonzales Street Cuero, Texas 77954 (512) 275-3461 E. Lowell Berry, M.D., Director Dallas City Public Health Department 1936 Amelia Court Dallas, Texas 75235 (214) 638-7670 J. M. Pickard, M.D., Director Dallas County Health Department 1936 Amelia Court Dallas, Texas 75235 (214) 638-7670 Mary Jo Tonelli, M.D., Director Denison-Sherman-Grayson County Health Department P.O. Box 1295 521 West Houston Sherman, Texas 75090 (214) 893-0131 James H. Jones, M.D., Acting Director Denton City-County Health District 221 North Elm Street Denton, Texas
76201 (817) 387-8559 Bernard F. Rosenblum, M.D., Director El Paso City-County Health Department 222 South Campbell El Paso, Texas 79901 (915) 543-3836 Walter E. Culpepper, M.D., Acting Director Fort Bend County Health Department P.O. Box 668 3409 Avenue F Rosenberg, Texas 77471 (713) 342-6414 W. V. Bradshaw, M.D., Director Fort Worth Department of Public Health 1800 University Drive Fort Worth, Texas 76107 (817) 336-9241 Walter W. Kemmerer, M.D., Director Galvesten County Health District Galveston City Office P.O. Box 779 823 Rosenberg Galveston, Texas 77550 (713) 763-1261 Galveston County Mainland Cities Office P.O. Box 939 1207 Oak Street La Marque, Texas 77568 (713) 938-7221 C. C. Sheldon, M.D., Acting Director Greenville-Hunt County Health Department 2500 Lee Street, Room 412 Greenville, Texas 75401 (214) 455-1761 H. A. Hooks, M.D., Acting Director Hardin County Health Department Hardin County Courthouse Kountze, Texas 77625 (713) 248-3362 Francine Jensen, M.D., Director Harris County Health Department P.O. Box 25249 Rice Station 2370 Rice Boulevard Houston, Texas 77005 (713) 526-1841 Elinor E Marsh, M.D., Acting Director Hidalgo County Health Department 1425 South Ninth Street Edinburg, Texas 78539 (512) 383-6221 Albert G. Randall, M.D., Director Houston City Health Department 1115 North MacGregor Houston, Texas 77025 (713) 222-4311 Rheta J. Goatcher, M.D., Acting Director Hudspeth County Health Department Courthouse Sierra Blanca, Texas 79851 (915) 369-2651 Pattie M Dodson, M D, Acting Director Jackson County Health Department 411 North Wells Edna, Texas 77957 (512) 782-5221 John J. McGrath, M.D., Acting Director Jasper-Newton County Health Department 101 Courthouse Annex North Austin Street Jasper, Texas 75951 (713) 384-4311 Charles W. DeBaun, M.D., Acting Director Laredo-Webb County Health Department Box 591 2600 Cedar Street Laredo, Texas 78040 (512) 723-2051, Elmo W. Muecke, M.D., Acting Director Live Oak County Health Department Drawer 670 - Courthouse George West, Texas 78022 (512) 449-4581 David M. Cowgill, M.D., Acting Director Lubbock City-County Health Department P.O. Box 2548 1100 North Avenue Q Lubbock, Texas,79408 (808) 762-8411 R. R. Lang, M.D., Director Marshall-Harrison County Health District P.O. Box 176, Old Courthouse Marshall, Texas 75670 (214) 238-8338 Pattie M. Dodson, M.D., Acting Director Matagorda County Health Department 103 County Courthouse Bay City, Texas 77414 (713) 245-8421 Mack M. Hill, M.D., Acting Director McKinney-Collin County Health Department New Municipal Building McKinney, Texas 75069 (214) 542-5211 W. S. Duty, M.D., Acting Director Medina County Health Department '1502 Avenue K Hondo, Texas 78861 (512) 428-2534 Stuart I. Draper, M.D., Director Midland-Ector-Howard County Health Department P.O. Box 4905 2200 West Illinois Midland, Texas 79704 (915) 683-4281 E. Douglas Perrin, M.D., Acting Director Milam County Health Department 209 South Houston Street Cameron, Texas 76520 (817) 697-3411 Travis L. Blackwell, M.D., Director Montgomery County Health District 313 East Avenue G Conroe, Texas 77301 (713) 756-0571, Ext. 283 Howard C. Williams M.D., Acting Director Orange County Health Department Box 309, Second and Cypress Orange, Texas 77630 (713) 883-7740 Joe F. Hillhouse, M.D., Acting Director Paris-Lamar County Health Department P.O. Box 157 740 Sixth Street, S.W. Paris, Texas 75460 (214) 785-4561 Gerald W. Wagner, M.D., Acting Director Plainview-Hale County Health District P.O. Box 1738 Tenth and Ash Plainview, Texas 79072 (806) 293-1359 Brooks Taylor, M.D., Director Port Arthur City Health Department P.O. Box A 648 Fifth Street Port Arthur, Texas 77641 (713) 983-3321 W. D. Anderson, M.D., Acting Director San Angelo-Tom Green County Health Department P.O. Box 1751, City Hall San Angelo, Texas 76902 (915) 655-9121 W. R. Ross, M.D., Director San Antonio Metropolitan Health District 131 West Nueva Street San Antonio, Texas 78285 (512) 225-5661 Nilon Tallant, M.D., Acting Director San Marcos-Hays County Health Department 303 West San Antonio Street San Marcos, Texas 78666 (512) 392-5831 A. F. Tasch, M.D., Acting Director San Patricio County Health Department Box 876, Sodville Avenue Sinton, Texas 78387 (512) 364-3308 Robert B. Pierce, M.D., Acting Director Scurry County Health Department 911 Twenty-Sixth Street. Snyder, Texas 79549 (915) 573-3508 Douglas B. Black, M.D., Acting Director South Plains Health Department (Dawson, Galnes, Hockley, Yoakum, Terry Counties) East Main and D Streets Brownfield, Texas 79316 (808) 637-2496 Southwestern Texas Health District Martine Martinez, Jr., M.D., Acting Director Val Verde County Office 200 Bridge Street Del Rio, Texas 78840 (512) 775-5965 Dorothy M. Brown, M.D., Acting Director . Dimmit County Office 304 Houston Street Carrizo Springs, Texas 78834 (512) 876-2110 Robert A. Stauber, M.D., Acting Director Zavala County Office 600 John F. Kennedy Crystal City, Texas 78839 (512) 374-3010 B. Oliver Lewis, M.D., Acting Director Mavenck County and Kinney County Office Eagle Pass, Texas 78852 (512) 773-9438 Ardis Gaither, Chief Sanitarian Sweetwater-Nolan County Health Department P.O. Box 458 Twelfth and Elm Streets Sweetwater, Texas 79556 (915) 235-5463 W. V. Bradshaw, M.D., Director Tarrant County Health Department 1800 University Brive Fort Worth, Texas 76107 (817) 336-9241 J. R. Bailes, M.D., Director Texarkana-Bowie County Family Health Center P.O. Box 749 902 West Twelfth Street Texarkana, Texas 75502 (214) 792-8211 Manetta Crowder, M.D., Acting Director Tyler-Smith County Health Department P.O. Box 2039 416 1/2 North Bois d'Arc Tyler, Texas 75701 (214) 597-6651 J. L. Fenlaw, M.D., Acting Director Upshur County Health Department Box 639, Courthouse Gilmer, Texas 75844 (214) 843-2711 J. V. Stewart, M.D., Acting Director Uvalde County-City Health Department 119 South Street Uvalde, Texas 78801 (512) 278-2922 Pattie Mandodson, M.D., Acting Director Victoria County Health Department P.O. Box 2350 107 West River Street Victoria, Texas 77903 (512) 578-6281 Edgar M. Cleaver, M.D., Director Waco-McLennan County Health Department 225 West Waco Drive Waco, Texas 76707 (817) 756-6161 Charles M. Parker, M.D., Director • Wichita Falls-Wichita County Health Department 1700 Third Street Wichita Falls, Texas 76301 (817) 322-5611 Donald S. Myers, M.D., Director Williamson County Health Department P.O. Box 570 100 West Third Georgetown, Texas 78626 (512) 863-6566 Sam A. Nixon, M.D., Acting Director Wilson County Health Department P.O. Box 276, Courthouse -Floresville, Texas 78114 (512) 393-6106 Ben F. Merritt, M.D., Acting Director Wood County Health Department Courthouset Room 104 Quitman, Janas 75783 (214) 763-4614 #### Texas Department of Mental Health and Mental Retardation State Hospitals and Outreach Centers The Texas Department of Mental Health and Mental Retardation administers the State's eight hospitals for the mentally ill. The hospitals offer 24-hour treatment and rehabilitation for the mentally ill as well as outreach clinics in nearby communities for discharged patients. Outreach centers are listed alphabetically following the hospital with which they are associated. Austin State Hospital Luis H. Laosa, M.D., Superintendent 4110 Guadalupe Austin, Texas 78751 (512) 452-0381 Austin-Waller County Outreach Center 1313 Austin Street P.O. Box 927 Hempstead, Texas 77445 (713) 826-2382 Bastrop County Outreach Center (Servés Lee and Fayette Counties) 800 Walnut Street Counthouse Annex Bastrop, Texas 78602 (512) 321-3963 Burnet County Mental Health Center 105 West Jackson Burnet, Texas 78611 (512) 756-6343 Falls County Outreach Program County Courthouse P.O. Box 458 Marlin, Texas 76661 (817) 697-6841 Fort Bend County Outreach Center Richmond Professional Building-1601 Main Street P.O. Box 109 Richmond, Texas 77469 (713) 232-7674 Hays County Outreach Center (Serves Hays and Caldwell Counties) Scheib Opportunity Center 717 Georgia Street San Marcos, Texas 78668 (512) 392-7104 Johnson County Outreach Center 134 Ridgeway Cleburne, Texas 76031 (817) 641-7611 Lampasas County Outreach Center County Courthouse P.O. Box 389 Lampasas, Texas 76550 (512) 556-6962 Limestone County Outreach Center 108 South Commerce Street Groesbeck, Texas 76642 (817) 729-5704 Milam County Outreach Center 209 South Houston Street P.O. Box 550 Cameron, Texas 76520 (817) 697-6841 Williamson County Outreach Center 115 West Sixth Street Taylor, Texas 76574 (512) 352-5942 Big Spring State Hospital Preston E. Harrison, M.D., Superintendent Highway 87 Box 231 Big Spring, Texas 79720 (915) 267-8216 Alcoholism Treatment Followup Project Big Spring State Hospital Highway 87 P.O. Box 231 Big Spring, Texas 79720 (915) 267-8216 Andrews County MH Clinic 106 Southwest First Street Andrews, Texas 79714 (915) 523-2721 Big Spring State Hospital Outreach Service Highway 87 P.O. Box 231 Big Spring, Texas 79720 (915) 267-8216, Ext. 241 Dawson County MH Clinic 211 North Main Street Lamesa, Texas 79331 (806) 872-5967 Gaines County MH Clinic (Serves Yoakum County) 1206 Avenue F P.O. Box 607 Seagraves, Texas 79359 (806) 546-2183 Garza County MH Clinic 115 North Avenue N P.O. Box 927 Post, Texas 79356 (808) 495-2029 Mitchell County MH Clinic 136 East Third Street Colorado City, Texas 79512 (915) 728-3953 Nolan County MH Clinic 102 West Third Street P.O. Box 1207 Sweetwater, Texas 79556 (915) 235-3232 Reeves County MH Clinic Second and Cypress P.O. Box 1292 Pecos, Texas 79772 (915) 445-2651 Scurry County MH Clinic 911 Twenty-Sixth Street Snyder, Texas 79549 (915) 573-7412 Terry County MH Clinic 101 South D Brownfield, Texas 79316 (806) 637-3206 Ward County MH Clinic (Serves Ward, Winkler, Crane, Kermit and Pecos Counties) 1900 South Stockton Star Route 1, Box 15 Monahans, Texas 79756 (915) 943-2875 Kerrville State Hospital Luther W. Ross, M.D., Superintendent Box 1468 Kerryille, Texas 78028 (512) 896-2211 Fredericksburg Othreach Center (Serves Gillespie, Mason and Llano Countles) Gillespie County
Courthouse P.O. Box 877 Fredericksburg, Texas 78624 (512) 997-5900 Hill Country Outreach Center 425 Water Street P.O. Box 1468 Kerrville, Texas 78028 (512) 896-2211, Ext. 265 Junction Outreach Center (Serves Kimble, Edwards, Menard, Sutton and Schleicher Counties) Kimble County Courthouse P.O. Box 518 Junction, Texas 76849 (512) 446-3233 Kerrville 3-County Outreach Center (Serves Kerr, Bandera and Real Counties) P.O. Box 1468 Kerrville, Texas 78028 (512) 896-2211, Ext. 213 Rusk State Hospital Robert B. Sheldon, M.D., Superintendent Highway 69 Box 318 Rusk, Texas 75785 (214) 683-5481 Anderson County Outreach Clinic (Serves Anderson, Freestone and Leon Counties and part of Houston County) 906 East Market Street Palestine, Texas 75801 (214) 729-1702 Cherokee County Outreach Clinic (Serves Cherokee, Rusk and part of Houston County) Highway 69 P.O. Box 318 Rusk, Texas 75785 (214) 683-2633 Kountze Outreach Clinic (Serves Hardin, Liberty, Jasper and Newton Counties and part of Polk County) P.O. Box S Sounty Courthouse Kountze, Texas 77625 (713) 246-3090 Montgomery County Outreach Clinic County Courthouse P.O. Box 1573 Conroe, Texas 77301 (713) 756-1072 Nacogdoches Outreach Clinic County Courthouse South and Main Streets, Box 905 Nacogdoches, Texas 75961 (713) 564-4870 Shelby County Outreach Clinic (Serves Shelby, Panola, San Augustine and Sabine Counties) 401 Elm Street Old Warren Hospital Building Center, Jexas 75935. (713) 598-7306 Walker County Outreach Clinic (Serves Walker, San Jacinto and Madison Counties and part of Houston County) 1312 Eleventh Street P.O. Box 464 Huntsville, Texas 77340 (713) 295-0072 San Antonio State Hospital R. M. Inglis, M.D., Superintendent 5900 South Presa Box 23310, Highland Hills Station San Antonio, Texas 78223 (512) 532-8811 Bee County MH Clinic 405 Hillside Drive -Beeville, Texas 78102 (512) 358-8000, Comal County MHMR Center 158 West Austin New Braunfeis, Texas 78130 (512) 625-7724 Del Rio MH Clinic (Also serves Val Verde County) 200 Bridge Street P.O. Box 986 Del Rio, Texas 78840 (512) 775-8814 Gonzales County MHMR Center 509 1/2 Saint Joseph Gonzales, Texas 78629 (512) 672-6164 Guadaiupe County MHMR Clinic 1104 Jefferson Seguin, Texas 78155 (512) 379-8223 Matagorda County MH Clinic 1100 Avenue G Bay City, Texas 77414 (713) 245-9231 Maverick County MH Clinic Fort Dungan Park Old Hospital Beilding P.O. Box 1559 Eagle Pass, Texas 78852 (512) 773-5696 San Patricio County MH Glinic Sodville Road Old Labor Camp P.O. Box 876 Sinton, Texas 78387 (512) 364-3308 Wharton County MH Clinic 114 East Burldson Wharton, Texas 77488 (713) 532-5860 Terrell State Hospital Luis M. Cowley, M.D., Superintendent East Brin Box 70 Terrell, Texas 75160 (214) 563-6452 Dallas Adolescent Clinic (Serves Dallas County) 3225 Lemmon Avenue Dallas, Texas 75204 (214) 521-1560 or 521-1561 Greenville Outreach Clinic (Serves Hopkins, Hunt and Wood Counties) 4200 Stuart P.O. Box 1297 Greenville, Texas 75401 (214) 455-3987 Mount Pleasant-Titus County Outreach Clinic (Serves Franklin, Morris, Camp, Cass and Upshur Counties) 206 South Van Buren Mount Pleasant, Texas 75455 (214) 572-2227 Navarro County Consultation Center 216 North Main P.O. Box 1735 Corsicana, Texas 75110 (214) 872-2491 Paris Outreach Clinic (Serves Lamar, Delta, Red River and Fannin Counties) 625-West Washington Paris, Texas 75460 (214) 785-6481 Vernon Center Frankie E. Williams, M.D., Superintendent North Unit, between Highways 70 and 287 South Unit, Highway 187 West Box 2231 Vernon, Texas 76384 (817) 552-9901 Outreach Service-Center (Serves Baylor and Throckmorton Counties) 300 South Stratton P.O. Box 1077 Seymour, Texas 76380 (817) 888-2277 Outreach Service Center (Serves Childress and Hail Counties) 421 Main Street P.O. Box 926 Childress, Texas 79201 (817) 937-3644 Outreach Service Center (Serves Cottle, Dickens and King Counties) 705 Eighth Street P.O. Box 816 Paducah, Texas 79248 (806) 492-3612 Outreach Service Center (Serves Foard and Hardeman Counties) 510 King Street P.O. Box 88 Quanah, Texas 79252 (817) 663-4366 Tri-County MHMR Clinic (Serves Haskell, Stonewall and Knox Counties) 1301 North First Street P.O. Box 746 Haskell, Texas 79521 (817) 864-3472 Wilbarger County Outreach Service Center County Courthouse Vernon, Texas 76384 (817) 553-4002 Young County Outreach Service Center 806 Cherry Street P.O. Box 956 Graham, Texas 76046 (817) 549-4344 Wichita Falls State Hospital Mark Huff, Sr., M.D., Superintendent State Highway 79 Box 300 Wichita Falls, Texas 76307 (817) 692-1220 Collin County Outreach Center 218 East Virginia Street P.O. Box 474 McKinney, Texas 76069 (214) 542-0394 Cooke County Outreach Center Suite 218 Schad and Pulte Building P.O. Box 180 Gainesville, Texas 76240 (817) 665-3962 Montague County Outreach Center City Hall Basement P.O. Box 1492 Bowle, Texas 76230 (817) 872-5361 Palo Pinto County Outreach Center (Also serves Erath, Jack and Parker Counties) Old Fort Wolters, Building 244 P.O.Box 1207 Mineral Wells, Texas 76067 (817) 325-1959 Stephens-Shackelford County Outreach Center 203 South Geneva P.O. Box 1591 Breckenridge, Texas 76024 (817) 559-2491 Wise County Outreach Center 604 North Trinity P.O. Box 397 Decatur, Texas 76234 (817) 627-3348 ### Texas Department of Mental Health and Mental Retardation #### State Schools and Outreach Centers for the Mentally Retarded The Texas Department of Mental Health and Mental Retardation administers twelve state schools for the mentally retarded. The schools offer residential care, treatment and education for mentally retarded persons of all ages. Each school operates outreach programs in its immediate surrounding area. Outreach programs are listed alphabetically following the state school with which they are associated. Abllene State School L. W. Cain, Superintendent P.O. Box 451 South Twenty-Fourth and Lakeside Abilene, Texas 79604 Graham Work Activity Center 156 Elm Graham, Texas 76046 Haskell County Outreach P.O.-Box 746 : Haskell, Texas 79521 Haskell County Training Center 310 North First Haskell, Texas 79521 Little Flame School 910 Lingleville Road Stephenville, Texas 76401 Opportunity School 212 North Mulberry Kermit, Texas 79745 Stamford Area Outreach Program 602 East McHarg Street Stamford, Texas 79553 Stephenville Work Activity Center 910 Lingleville Road Stephenville, Texas 76401 Stonewall County Outreach Route 1, Box 82-B Aspermont, Texas 79502 Sunshine Inn 709 Pease Sweetwater, Texas 79556 Woodland School Northside Church of Christ Snyder Highway Colorado City, Texas 79512 Young County Outreach 806 Cherry P.O. Box 956 Graham, Texas 76046 Austin State School B. R. Walker, Ph.D., Superintendent Box 1269 2203 West Thirty-Fifth Street Austin, Texas 78767 Comal County MHMR Center 158 West Austin Street New Braunfels, Texas 78130 *Community-Based Residential Services 5310 Joe Sayers Austin, Texas 78756 Community Skills Training Center 3402 Exposition Austin, Texas 78703 Discharge Planning and Follow-Along Services Box 1269 Austin, Texas 78767 Guadalupe County MHMR Center 1104 Jefferson Street Seguin, Texas 78155 Hill Country Center for Development of Human Potential 967 Jefferson Street Kerrville, Texas 78028 Pre-Admission/Admission Services Box 1269 -Austin, Texas 78767 Scheib Opportunity Center 717 Georgia Street San Marcos, Texas 78666 Brenham State School Jimmy Haskins, Ed.D., Superintendent Box 161 Highway 36, three miles south Brenham, Texas 77833 Bellville Community Opportunity Center Box 687 Bellville, Texas 77418 Brenham Opportunity Center 1003 Sunnyside Drive Brenham, Texas 77833 Brookshire School for Handicapped Children Box 591 Brookshire, Texas 77423 Community MR Center 2001 Cavitt ~ Bryan. Texas 77801 Human Development Center 107 Timber College Station, Texas 77840 Milam Association for Retarded Citizens 2618 Grace Rockdale, Texas 76567 Montgomery County Children's Center 119 South Frazier Conroe, Texas 77301 Corpus Christi State School Gary V. Sluyter, Ph.D., Superintendent Box 9297 902 Airport Road Corpus Christi, Texas 78408 Alice Adult Activity Center 828 West Front Alice, Texas 78332 Alice Training Center First Methodist Church First and Adams Streets Alice, Texas 78332 Aransas Pass Adult Activity Center c/o May Allen School Goodnight School Aransas Pass, Texas 78336 Aransas Pass Training Center 962 South Houston Aransas Pass, Texas 78336 Beeville Adult Activity Center 300 East Doc-Beeville, Texas 78102 Cotulla Training Center Box 537 Cotulla, Texas 78014 Cuero Training Center 720 Hamilton Street Cuero, Texas 77954 Edna Training Center 506 North Allen Street Edna, Texas 77957 Encinal Training Center Encinal Elementary School Encinal, Texas 78019 Karnes County Adult Activity Center 319 North Market Street Karnes City, Texas 78118 Pearsall-Training Center 522 East Florida Street Pearsall, Texas 78061 Pleasanton Training Center c/o Church of Christ 1003 North Main Street Pleasanton, Texas 78064 Victoria Adult Activity Center Box 2238 3106 East Loné Tree Road Victoria, Texas 77901 Denton State School Edwin W. Killian, Superintendent 1 Box 368 Mayhill Road, off Highway 35E Denton, Texas 76202 Collin County Developmental Center 400 South Louisiana Street McKinney, Texas 75069 Community Return Program Denton State School Box 368 Denton, Texas 76202 Denton County Community Day Care Center First Christian Church 1203 North Fulton Denton, Texas 76201 Genetic Screening and Counseling Service Denton State School Box 368 Denton, Texas 76202 Hopkins County Opportunity Center 602 Church Street Sulphur Springs, Texas 75482 Hunt County Opportunity Center 4200 Stuart Street Greenville, Texas 75401 Lamar County MR Center Thompson Hall 2810 Gay Drive Paris, Texas 75460 Traveling Diagnostic Team Outreach Team Lowry Hall Texas Woman's University Penton, Texas 76202 Fort Worth State School W. Vearl McDaniel, Ph.D., Superintendent Box 16307 Campus Drive and Loop 820 Fort Worth, Texas 76133 Crestwood After School Project 3600 White Settlement Road Fort Worth, Texas 76107 Dallas
County Group Home No. 1 4513 Gaston Avenue. Dallas, Texas 75246 Manor Estates Skilled Nursing Care Center 5700 Midway Road Fort Worth, Texas 76117 Meadowbrook Nursing Center 3301 View Street Fort Worth, Texas 76103 Meadowbrook Respite/Crisis Center 3301 View Street Fort Worth, Texas 76103 Mobile Training Unit 5286A Trail Lake Drive Fort Worth, Texas 76133 MR Family Advocacy Unit 5286A Trail Lake Drive Fort Worth, Texas 76133 MR Family Counseling Unit 2710 Stemmons Freeway Stemmons Tower North Dallas, Texas 75207 Program Planning and Disposition Unit 5286A Trail Lake Drive Fort Worth, Texas 76133 Tarrant County Developmental Center 2710 Avenue J Fort Worth, Texas 76105 Volunteers of America Extended Living Center 2710 Avenue J Fort Worth, Texas 76105 Volunteers of America Respite/Crisis Center 2710 Avenue J Fort Worth, Texas 76105 Lubbock State School John W. Gladden, Ph.D., Superintendent Box 5396 Loop 289 and South University Lubbock, Texas 79417 Andrews Satellite Class 606 Northeast Fifth Andrews, Texas 79714 Littlefield Satellite Class Corner of Greenfield and Eastside Avenue Littlefield, Texas 79339 Lockney Satellite Class First United Methodiat Church Popular and Main Lockney, Texas 79241 Paducah Satellite Class Veteran's Building Paducah, Texas 79248 Post Satellite Class Neighborhood Center Post, Texas 79356 Quanah Satellite PEPDF Grant Quanah, Texas 79252 Quanah Satellite Class. Satellite Outreach Service Center Quanah, Texas 79252 Seymour Satellite Class Seymour Outreach Service Center 300 South Stratton Seymour, Texas 76380 Snyder Satellite Class 3112 Avenue C Snyder, Texas 79549 Lufkin State School William W. Beaver, Superintendent Drawer 1648 Highway 69, Nine miles northwest Lufkin, Texas 75901 Center Outreach Box 208 Center, Texas 75935 Chireno Outreach Box 85 Chireno, Texas 75937. Corrigan Outreach Box 35F . Corrigan, Texas 75939 Crockett Outreach Box 481 Crockett, Texas 75835 Kennard Outreach Kennard Schools Kennard; Texas 75847 Lufkin Outreach c/o Robert Cummings 1015 Moore Avenue Lufkin, Texas 75901 San Augustine Outreach San Augustine Independent School District High School Drive San Augustine, Texas 75972 Shelbyville Outreach Box 325 Shelbyville, Texas 75973 Tenaha Outreach Box 308 Tenaha, Texas 75974 Timpson Outreach Drawer 370 Timpson, Texas 75975 Mexia State School Malcolm Lauderdale, Superintendent Box 1132 Highway 171, Five miles northwest Mexia, Texas 76667 C. C. Cook Development Center 803 Rose Street Gleburne, Texas 76031 Ellis County Activity Center 2316 1/2 North Preston Ennis, Texas 75119 Ennis Outreach Center Gilmer Street Church of Christ West Gilmer.Street Ennis, Texas 75119 Falls County Work Activity Center Box 129 Marlin, Texas 76661 Hill County Development Center First Presbyterian Church 1056 Park Drive Hillsboro, Texas 76645 Hill County Work Activity 203 Francis Street Hillsboro, Texas 76645 Johnson County Work Activity Center 1217 Hemphill Cleburne, Texas 76031 Navarro County Development Center 447 North Twenty-Sixth Street Corsicana, Texas 75110 Robertson County Work Activity Center Agriculture Building Alamo and Third Streets Hearne, Texas 77859 Teague Outreach Classroom First Presbyterian Church Cedar and Seventh Street Teague, Texas 75860 Richmond State School H. Russell White, Superintendent 2100 Preston Street Richmond, Texas 77469 Alvin Outreach Center 913 East Old Gaiveston Road Alvin, Texas 77511 Bay City Outreach Center Edith Armstrong Center 720 Austin Bay City, Texas 77414 El Campo Outreach Center El Campo Opportunity Center Sandy Corner Road El Campo, Texas 77437 Wharton Outreach Center Wharton Community Center 510 West Caney Wharton, Texas 77488 San Angelo Center J. W. Irwin, Superintendent Carlsbad, Texas 76934 Day Care Program San Angelo Center Carlsbad, Texas 76934 Training Workshop 315 1/2 North Chadbourne San Angelo, Texas 76934 Travis State School <u>Victor</u> Hinojosa, M.D., Superintendent Box 430 Webberville Road Austin, Texas 78767 Bastrop Vocational Workshop West Highway 71 Bastrop, Texas 78602 Burnet MR-Work Activity Center County Courthouse Burnet, Texas 78611 305 North Pierce Burnet, Texas 78611 Community Services Division Box 430 Webberville Road Austin, Texas 78767 Fayette County MHMR Activity Center County Courthouse LaGrange, Texas 78945 Gonzales Workshop 509 1/2 Saint Joseph Gonzales, Texas 78629 or 219 Saint Lawrence 219 Saint Lawrence Gonzales, Texas 78629 Lavaca County MR-Work Activity Center 101 Crockett Street Hallettsville, Texas 77964 Lee County Outreach Program County Courthouse Giddings, Texas 78942 115 West Sixth Street Taylor, Texas 76574 Schulenburg Workshop 517 North Street Schulenburg, Texas 78956 Williamson County Homebound Education Services Taylor, Texas 76574 or Georgetown, Texas 78626 #### Texas Department of Mental Health and Mental Retardation Community Centers Texas has twenty-seven community centers, each administered by a local board of trustees, to serve the mentally retarded and the mentally ill at the local level. The centers provide services based on particular needs of the community, including diagnosis, evaluation, special education for preschool entitleren, family counseling, drug abuse treatment and alcoholism services. The counties listed are those served by the center. Abilene Regional MHMR Center Region Nine Russ Evans, Administrative Director P.O. Box 3253 733 South Leggett Abilene, Texas 79604 (915) 698-3016 (Callahan, Jones and Taylor Counties) Amarillo MHMR Regional Center Regione One Clark E. Wooldridge, Administrator P.O. Box 3250 7201 Evans Street Amarillo, Texas 76106 (806) 353-7235 (Armstrong, Carson, Collingsworth, Dallam, Deaf Smith, Donley, Gray, Hall, Hansford, Hartley, Hemphill, Hutchison, Lipscomb, Moore, Ochiltree, Oldham, Potter, Randall, Roberts, Sherman and Wheeler Counties) Austin-Travis County MHMR Center Region Seven John Welmer, Administrative Director 1430 Collier Austin, Texas 78704 (512) 447-4141 (Travis County) Bexar County MHMR Center Region Four Aaron Liberman, Ph.D., Executive Director 611 North Flores San Antonio, Texas 78205 (512) 225-4011 (Bexar County) Norman L. Beal, Executive Director P.O. Box 1256 405 West Twenty-Eighth Street Bryan, Texas 77801 (713) 822-7326 (Brazos, Burlesen, Grimes, Leon, Madison, Robertson and Washington Counties) Brazos Valley MHMR Center Central Counties Center for MHMR Services Steven B. Schnee, Ph.D., Executive Director Box 1025 302 South Twenty-Second Street Temple, Texas 76501 (817) 778-4842 (Bell, Coryell, Erath, Hamilton, Lampasas and Milam Counties) Central Plains Comprehensive Community MHMR Center Region One Bill Dillard, Executive Director P.O. Box 578 2601 Dimmitt Road Plainview, Texas 79072 (806) 296-2726 (Bailey, Briscoe, Castro, Hale, Floyd, Lamb, Motley, Parmer and Swisher Counties) MHMR Center for Central Texas Region Nine Roy A. Cronenberg, Executive Director Box 250 308 Lakeway Brownwood, Texas 76801 (915) 648-9576 (Brown, Coleman, Comanche, Eastland, McCulloch, Mills and San Saba Counties) Dallas County MHMR Center Region Eleven Jon Hannum, Ph.D., Acting Executive Director 1200 Stemmons Tower North 2710 Stemmons Freeway Dallas, Texas 75207 (214) 630-8100 (Dallas County). Deep East Texas Regional MHMR Services Wayne Lawrence, Ph.D., Executive Director 303 Angelina Building 106 North First Street Lufkin, Texas 75901 (7.13) 634-2241 (Angelina, Hardin, Houston, Jasper, Nacogdoches, Newton, Polk, Sabine, San Augustine, San Jacinto, Shelby, Trivity and Tyler Counties) MHMR Regional Center of East Texas Gary K. Smith, Executive Director Tenth Floor, Bryant Building. 305 South Broadway Tyler, Texas 75701 (214) 597-1351 (Henderson, Rains, Smith, Van Zandt and Wood Counties) Ei Paso Center for MHMR Services Region Three Miss Della Haddad, Executive Director 4821 Alameda Ei Paso, Texas 79905 (915) 532-6961 (El Paso County) MHMR Center for Greater West Texas James M, Young, Executive Director 244 North Magdalen San Angelo, Texas 76901 (915) 655-5674 (Tom Green County) Gregg-Harrison MHMR Center Region Thirteen Mrs. A. M. Willis, Executive Director P.O. Box 1224 Memorial Hospital Annex, Highway 80 West Marshall, Texas 75670 (214) 938-7721 Executive Office (214) 758-0171 Longview Office (Gregg and Harrison Counties) Gulf Bend MHMR Center Region Six Tom G. Kelliher, Jr. Executive Director P.O. Box 2238 2105 Port Lavaca Drive Victoria, Texas 77901 (512) 578-5262 (Calhoun, De Witt, Goliad, Jackson, Lavaca, Refugio and Victoria Counties) Gulf Coast Regional MHMR Center Region Sixteen John Billings, Executive Director P.O. Box 2490 507 Tremont Galveston, Texas 77550 (713) 763-2373 (Brazoria, Galveston and Matagorda Countles) MHMR Authority of Harris County Region Sixteen Eugene Williams, Acting Executive Director P.O. Box 25381 2501 Dunstan Houston, Texas 77005 (713) 526-2871 (Harris County) Heart of Texas Region MHMR Center Dean Maberry, Executive Director P.O. Box 1277 1401 North Eighteenth Street Waco, Texas 76703 (817) 752-3451 Lubbock Regional MHMR Center Region Five Clayton Mallett, Executive Director 1210 Texas Avenue bubbock, Texas 79401 (806) 763-4213 (Cochran, Crosby, Dickens, Garza, Hockley, King, Lubbock, Lynn and Yoakum Counties) Northeast Texas MHMR Board of Trustees Region Twelve Miss Lucille Jolley, Executive Director 1215 Olive Street Texarkana, Texas 75501 (214) 793-6776 (Bowie and Red River Counties) Nueces County MHMR Community Center Region Six Ron Whittington, Ph.D., Executive Director 1630 South Brownlee Corpus Christi, Texas 78404 (512) 888-5321 (Nueces County) Permian Basin Community Centers for MH and MR Region Two Robert Dickson, Executive Director 3701 North Big Spring Midland, Texas 79701 (915) 563-0271 (Midland and Ector Counties) Southeast Texas Regional MHMR Center Regions Fifteen and Sixteen Roger Pricer, Ph.D., Executive Director 590 Center Beaumont, Texas 77701 (713) 838-0541 (Chambers, Jefferson and Orange Counties) Texoma Regional MHMR Center James E. Snowden, Executive Director Building 5218 Grayson County
Airport Denison, Texas 75020 (214) 786-2912 (Cooke, Fannin and Grayson Counties) Trinity Valley MHMR Authority Tommie Duncan, Executive Director P.O. Box 2603 1319 Summit Avenue Fort Worth, Texas 76101 (817) 335-5371 (Tarrant County) Tropical Texas Center for MHMR Mr. Marion Shirah, Executive Director P.O. Drawer 1108 1425 South Ninth Street Edinburg, Texas 78539 (512) 383-0121 (Cameron, Hidalgo and Willacy Counties) Wichita Falls Community MHMR Center Region Nine James R. Zug, Executive Director 1800 Rose Street Wichita Falls, Texas 76301 (817) 322-1196 (Wichita County) #### Texas Department of Mental Health and Mental Retardation ### State Centers for Human Development Three State Centers for Human Development provide the mentally retarded in their communities with such services as diagnosis and evaluation, parent counseling, day care, preschool and prevocational training, sheltered employment and respite care. Short term residential treatment services for the mentally ill are provided at the Beaumont and El Paso Centers. Each Center has its own outreach centers. Information about entry into a state school can be obtained from a human development center. Amarillo State Center for Human Development Harry G. Heyman, Director 901 Wallace Boulevard Box 3070 Amarillo, Texas 79106 (806) 355-9791 Beaumont State Center for Human Development Burtis Hollis, Director 655 South Eighth Street P.O. Box 3846 Beaumont, Texas 77704 (713) 833-1485 El Paso State Center for Human Development Raul B. Valdez, Director 6700 Delta Drive El Paso, Texas 79905 (915) 779-0800 #### Texas Department of Mental Health and Mental Retardation Rio Grande State Center The Rio Grande State Center demonstrates a new concept in regional services for both the mentally ill and the mentally retarded. Serving the Lower Rio Grande Valley, the center combines the teatures of state hospitals and state schools in providing mental health services, training for the mentally retarded, diagnosis and family counseling. There are both mental health outreach centers and mental retardation outreach centers attached to this Center. Blas Cantu, Superintendent Rio Grande State Center for MHMR Mental Health Services 2115 North Twenty-Eighth Street Harlingen, Texas 78550 (512) 423-5077 Alice MH Center Mental Health Outreach Center Jim Wells County Courthouse Alice, Texas 78332 (512) 664-9587 Brownsville MH Clinic Mental Health Outreach Center Market Square P.O. Box 791 Brownsville, Texas 78520 (512) 542-9151 Cameron-Willady MH Center Mental Health Outreach Center 2115 North Twenty-Eighth Street P.O. Box 2668 Harlingen, Texas 78550 (512) 423-5077 Falfurrias MH Center Mental Health Outreach Center Magnolia Heights P.O. Box 460 Falfurrias, Texas 78355 (512) 325-3715 or 325-2391 Freer MH Center Mental Health Outreach Center Pearson Street P.O. Box 862 Freer, Texas 78357 (512) 394-4831 Hebbronville MH Center Mental Health Outreach Center 104 North Wilhelma Hebbronville, Texas 78361 (512) 427-4048 Kingsville MH Center Mental Health Outreach Center Kleberg County Courthouse Kingsville, Texas 78363 (512) 592-4386 Laredo Community MH Center Mental Health Outreach Center Laredo Air Force Base P.O. Box 1835 Laredo, Texas 78040 (512) 723-2926 Rio Grande City Community MH Center Mental Health Outreach Center Starr County Courthouse P.O. Box 307, Rio Grande City, Texas 78582 (512) 487-3748 Willacy County Community MH Center Mental Health Outreach Center 295 East Hidalgo Raymondville, Texas 78580 (512) 689-3031 Zapata Community MH Center Mental Health Outreach Center P.O. Box 466 Zapata, Texas 78076 (512) 765-4357 Blas Cantu, Superintendent Rio Grande State Center for MHMR Mental Retardation Services Rangerville Road Harlingen, Texas 78550 (512423-5077 Brownsville State Training Center Mental Retardation Outreach Center 1200 Lincoln Street Brownsville, Texas 78520 (512) 548-8539 Harlingen State Chest Hospital Mental Retardation Outreach Center Day Care Program Rangerville Road Box 592 Harlingen, Texas 78550 (512) 423-5077, Ext. 76 Laredo Community MHMR Center Mental Retardation Outreach Center Lacas Air Force Base P.O. Best 1835 Laredo Texas 78040 (512) 723-2926 # State Department of Public Welfare Advisory Committee on Child Care Facilities The Child Care Licensing Act of 1975, passed by the 64th Texas Legislature; established the State Advisory Committee on Child Care Facilities to review child care rules, regulations and minimum standards and to advise the State Department of Public Welfare about problems of child care facilities. Mrs. Henry Anderson-2208 Berkeley " - 3 Wichita Falls, Texas 76308 (817) 767-6050 or 322-1119 (Day Care Center) Julia Barrow, 313 Randle * Waco, Texas 76710 (817) 772-0267 (Parent) Dennis Flinn 618 Carmel Parkway Corpus Christi, Texas 78411 (512) 853-4379 (Child Advocacy Group) Joan R. Hebeler, M.D. Associate Professor of Pediatrics University of Texas Medical Branch Galveston, Texas 77550 (713) 765-2315 (Child Care Development) Wiley E. Henry 7258 Wiley Road Houston, Texas 77,016 (713) 633-7082 or 672-7908 (Child Advocacy Group) Ruth L. McLemore Qakwood Day School 804 Oakwood Lane Arlington, Texas 76012 (817) 277-6269 (Day Care Center) Ruby Lee Piester The Edna Gladney Home 2110 Hemphili Fort Worth, Texas 76110 (817) 926-3304 (Child-Placing Agency) Rosa Ramirez 3310 Flores Laredo, Texas 78040. (11) 722-1097 or 723-5591 Paul Scott, Ph.D. Texas Department of Mental Health and Mental Retardation 909 West Forty-Fifth Street Austin, Texas 78751 (512) 452-0331 (Child Care Development) Jill Shaw 6042 Rutherglenn Houston, Texas 77035 (713) 774-3633 or 772-3752 (Child Advocacy Group) Stoneway Private Schools 2111 Hillcres Mesquite, Texas 75149 (214) 288-6356 or 288-6063 (Private School) Norma K. Stone 5384 Nakoma Drive Dallas, Texas 75209 (214) 238-8179 or 352-7466 (Child Advocacy Group) Floyd Stumbo The Children's Home of Lubblick P.O. Box 2824 Lubbock, Texas 79408 (806) 762-0481 (Child-Caring Institution) Beverly Sutton, M.D. Texas Department of Mental Health and Mental Retardation 909 West Forly-Fifth Street Austin, Texas 78751 (512) 451-5281 Madge Watson 'Lee and Beulah Moor Children's Home 1100 Cliff' El Paso, Texas 79902 (915) 544-8777 (Child-Caring Institution) # State Department of Public Welfare Regional Offices The State Department of Public Welfare has divided Texas into ten regions, each with a regional administrator and staff, including the. Regional Director of Social Servicés. The regional staff is responsible for the Department's financial, social, protective, licensing, and other services in the region. The day care resource. specialist (DCRS) serves an informational and regulatory function, determining whether a child care facility or family day home complies with State and federal standards. The child development specialist (CDS) serves as a consultant in providing training to assist new facilities to meet standards and in identifying community resources... SDPW Region One Nathan Martin, Regional Administrator Second Floor, Courthouse Jacksboro, Texas 76056 (817) 567-2411 Betty Simmons, DCRS Citizens National Bank Building, Room 614 Brownwood, Texas 76801 (915) 646-0591 Betty Ann Seiler, CDS Central Plaza, Suite 101D Jacksborp Highway Wichita Falls, Texas 76302 Rhodney Williams, DCRS Linda Patton, CDS (806) 747-3821, Ext. 52 SDPW Region Two Hazel Baylor, Regional Administrator Vernette Smittl, DCRS P.O. Box 10276 5150 El Paso Drive El Paso, Texas 79994 (915) 779-7790, Ext. 200 Darlene Collins, DCRS P:O. Box 2369 318 North Bell San Angelo, Texas 76901 Laredo, Texas 78040 SDPW Region Five 2003 Fourth Street - Lubbock, Texas 79408 (915) 655-9516 SDPW Region Three James A. Covey, Regional Administrator 410 North Thirteenty Street Edinburg, Texas 78539 (512) 383-5344 Gloria Homer, CDS P.O. Box 960 Edinburg, Texas 78539 Virginia A. Montalvo, DCRS 2600 Cedar (512) 722-0571 SDPW Region Four Raymond Cheves, Regional Administrator Faye E. Hallford, DCRS Anniell Miller, DCRS Ann B. Butler, CDS P.O. Box 2410 700 Steves Avenue San Antonio, Texas 78210 (512) 533-3161 Joe Villarreal, Regional Administrator 3137 Old Spanish Trail Houston, Texas 77054 (713) 741-4000 Suzy Gensberg, DCRS Linda Laird, DCRS Pearl Brinsmade, CDS Lynda Harvell, CDS 3004-N Yale Street Houston, Texas 77018 (713) 631-5800 SDPW Region Six June Klein, Regional Administrator 215 Franklin Street Beaumont, Texas 77701 (713) 835-3751 Betty Beaty, DCRS Diana Range, CDS P.O. Box 767 202 East Pillar Nacogdoches, Texas 75961 (713) 564-7931 Twila Faust, CDS 550 Fannin Petroleym Building Fifth Floor Beaumont, Texas 77701 SDPW Region Seven Lloyd Sterling, Regional Administrat 901 Kaufman Street Paris, Texas 75460 (214) 784-3395 Judy Schneider, DCRS, CDS P.O. Box 5928 2409 College Drive' Texarkana, Texas 75501 (214) 794-3293, Ext. 24 Glehda Miller, DCRS, CDS 2206 West Erwin Tyler, Texas 75701 (214) 593-8303, Ext. 34 SDPW Region Eight Tom Cragen, Regional Administrator Old Courthouse - 2nd Floor Dallas, Texas 75202 (214) 741-7811 Linda Sharp, DCRS Carrie Wooldridge, DCRS Elizabeth Merrifl, CDS Gwen Chance, CDS Blanton Tower Building, Room B131 3300 West Mockingbird Lane Dallas, Texas 75235 (214) 358-5121 SDPW Region Nine J. W. Keith, Regional Administrator 711 West Seventh Street Fort Worth, Texas 76102 (817) 336-9531 Doreen Geiger, DCRS Gatherine (Pat) Mernil, CDS. P.O. Box.17129 3114 South Riverside Drive Fort Worth, Texas 76102 (817) 921-3411 SDPW Region Ten Homer Rodriguez, Regional Administrator Rosie Johnson, DCRS Martha Loeffler, CDS 3000 South I.H. 35 Fountain Park Plaza Austin. Texas 78704 (512) 475-6914 Mayella Saddler, DCRS P.O. Box 977 3316 Franklin Avenue Waco, Texas 76705 (817) 753-4571, Ext. 234 #### **Texas Education Agency** ### Advisory Council on Early > Childhood Education The Advisory Council on Early 'Childhood Education, created by the Texas Legislature in 1973, assists the State Board of Education in formulating standards for public kindergarten programs. Dr. Alberta
Castaneda Sutton Hall 432 The University of Texas Austin, Texas 78712 (512) 471-1801/459-5398 Dr. Vłcki Davis Route 1 Campbell, Texas 75422 (214) 468-2588/862-3462 Mabel Pitts Child Development and Day Care Services State Department of Public Welfare John H. Reagan Building Austin, Texas 78701 (512) 475-6481/478-3950 Marjon Pratt 5116 Crown Road Fort Worth, Texas 76114 (817) 626-7324/926-2461 Ninfa Guerra 309 Soxth Thirty-Fifth Street McAllen, Texas 78501 (512) 686-4245/787-6281 Karen Quebe 1809 Sylvan Drive Austin, Texas 78741 (512) 441-5789 Juanita Bridges 6727 Holly Grove Houston, Texas 77017 (713) 643-5324/488-0470 Julia Willhoite 4601 Chiappero Trail Austin, Texas 78781 (512) 459-6245/472-8866 Lucile Hampton, Director Marlin Child Devglopment Center P.O. Box 809 Marlin, Texas 76661 (817) 883-5531 Dr. Roland Brauer 505 Belleview , Corpus Christi, Texas 78412 (512) 888-5508 Dr. Paul R. Meyer * . . 3121 Proctor Port Arthur, Texas 77640 (713) 982-6800/983-3331 Lula Mae Paris, R.N. 107 Canary Street Elgin, Texas 78621 (512) 454-3781, Ext. 395 Stuart Fisher Director of Planning Coordination Texas Department of Mental Health/Mental Retardation Box 12668 Capitol Station Austin, Texas 78711 (512) 454-3761, Ext. 261 John L. Barnett 2617 Rodeo Fort Worth, Texas 76119 (817) 336-8311 Dr. Robert Holman Goose Creek Independent School District P.O. Box 30 Baytown, Texas 77520 (713) 427-6565 Ann Oliver 2817 Sadjer Fort Worth, Texas 76133 (817) 921-4843/926-2461 Betty Walker *1521 Lakewood .Sherman, Texas 75090 .(214) 893-1811/893-6511 Gordon McKee, O.D. Coilege of Optometry University of Houston Houston, Texas 77004 (713) 772-5384/749-3128 Dr. Vivian Hicks 500 North High Henderson, Texas 75652 (214) 595-0711 Agnie McLain , 2614 Ivandell Dallas, Texas 75211 (214) 337-8343(383-2101 Dr. David S. Dow 2605 Regency Waco, Texas 76710 (817) 752-8205/772-1428 (one position vacant) Weldon Tabor Route 2 Quanah, Texas 79252 (817) 674-2222/674-2223 Elizabeth Smith Director of Homemaking Education Texas Education Agency 201 East Eleventh Street Austin, Texas 78701 (512) 475-3318 Dr. Glen A. French, Diffector Elementary Education Section Texas Education Agency 201 East Eleventh Street Austin. Texas 78701 (512) 475-2608 # Texas Education Agency Regional Education Service 'Centers Education Service Centers, one in each Texas Education Agency region in the State, provide educational services to public schools and — through special arrangements — other organizations and persons engaged in education and children's services. Educational services include instructional media (films, recordings, tapes, models), personnel development, pupil appraisal, curriculum development and projects for meeting needs of handicapped students. Region I Dr. Charles Benson, Director Vicki Dailey, Consultant, Special Education Region I Education Service Center 1900 West Schunior Edinburg, Texas 78539 (512) 383-5611 Region II Dr. Thomas Tope, Jr., Director James Harper, Director, Special Education Region II Education Service Center 109 North Chaparral Corpus Christi, Texas 78401 (512) 883-9288 Region III Dr. Dennis Grizzle, Director Kenneth Crow, Director, Special Education Region III Education Service Center 2710 Hospital Drive Victoria, Texas 77901 (512) 575-0403 Region IV T. S. Hancock, Director Mary, Powers, Supervisor, Special Education Region IV Education Service Center P.O. Box 863 1750 Seamist Houston, Texas 77001 (713) 868-1051 Region V Dr. D. E. Bailey, Director Wanda Badgett, Coordinator, Special Education Region V Education Service Center P.O. Box 3546 2900 North Street Beaumont, Texas 77704 (713) 892-9562 Region VI Max W. Schlotter, Director Ben J. Williams, Assistant Director, Special Services Region VI Education Service Center Box 2201, Sam Houston Station 2107 Avenue1 Huntsville, Texas 77341 (713) 295-9161 Region VII Von Rhea Beane, Director Venedia Watkins, Coordinator, Special Education Region VII Education Service Center P.O. Drawer 1622 Building C, Ross Avenue Kilgore, Texas 75662 (214) 984-3071 Region VIII Thomas Carney, Director Joann Watson, Early Childhood Specialist Region VIII Education Service Center 100 North Riddle Street Mount Pleasant, Texas 75455 (214) 572-6676 Region IX Dr. H. M. Fullerton, Director Art Phillips, Deputy Director, Special Education Region IX Education Service Center P.O. Box 4086 3014 Old Seymour Road Wichita Falls, Texas 76309 (817) 322-6928 Region X Hayden W. Goodgion, Director Jim George, Director, Special Education Region X Education Service Center P.O. Box 1300 400 East Spring Valley Road Richardson, Texas 75080 (214) 231-6301 Region XI R. P. Campbell, Jr., Director Dr. Maxine Kamenitsa, Consultant, Early Childhood Education Region XI Education Service Center 2821 Cullen Street Fort Worth, Texas 76107 (817) 335-2441 Region XII / Mack Mullins, Director Gail Beaman, Psychological Associate, Special Education Region XII Education Service Center P.O. Box 1249 401 Franklin Avenue Waco, Texas 76703 (A17) 756-7494 Region XIII Joe Parks, Director Ben Wallace, Coordinator, Special Education Stephan Jackson, Consultant, Early Childhood Education Region XIII Education Service Center 6504 Tracor Lane Austin, Texas 78721 (512) 926-8080 Region XIV Dr. Thomas Lawrence, Director Lee Nell Gann, Consultant, Special Education Region XIV Education Service Center P.O. Box 3258 3001 North Third Abilene, Texas 79604 (915) 677-2911 Region XV Charles T. Bitters, Director June Timms, Program Director, Special Education Janet Moses, Coordinator, Migrant Program for 4-year-olds Region XV Education Service Center P.O. Box 5199 100 North Magdalen San Angelo, Texas 76901 (915) 655-6551 Region XVI Dr. Kenneth Laycock, Director Floyd Robertson, Associate Psychologist Special Education Region XVI Education Service Center 101 South Cleveland Amarillo, Texas 79102 (806) 376-5521 Region XVII Dr. Omer Douglas, Director ('David Cobb, Coordinator, Special Education Region XVII Education Service Center 700 Texas Commerce Bank Building Lubbock, Texas 79401 (806) 763-4127 Region XVIII Dr. J. W. Donaldson, Director Eddie Brenholtz, Assistant Director, Special Education Region XVIII Education Service Center P.O. Box 6020 Pliska Drive, Terminal Midland, Texas 79701 (915) 563-2380 Region XIX Dr. John E. Uxer, Director Patricia G. Adkins, Director, Early Childhood Education Region XIX Education Service Center P.O. Box 10716 6611 Boeing Drive El Paso, Texas 79997 (915) 779-3737 Region XX Dr. Dwain Estes, Director Dr. Patricia Myers, Coordinator, Special Education Region XX Education Service Center 1550 Northeast Loop 410 San Antonio, Texas 78209 (512) 828-3551 ### **Private Organizations** ## Child Welfare League of America Texas Agencies The following agencies are accredited by the Child Welfare League, a national organization which issues standards for adoption, foster care and other services. Child and Family Serfice Richard Standifer, Executive Director 419 West Sixth Street Austin, Texas 78701 (512) 478-1648 Hope Cottage-Children's Bureau, Inc. Betty Rushing, Executive Director P.O. Box 19803 Dallas, Texas 75219 (214) 526-8721 Edna Gladney Home Ruby Lee Piester, Executive Director 2110 Hemphill Fort Worth, Texas 76110 (817) 926-3304 DePelchin Faith Home Charles W. McBrayer, Executive Director 100 Sandman Street Houston, Texas 77007 (713) 861-8136 Pauline Sterne Wolff Memonal Foundation Ben Taub, President 909 Franklin Street Houston, Texas 77002 Catholic Family and Children's Service, Inc. Archdiocese of San Antonio Manuel J. Gonzalez, Director 2903 West Salinas P.O. Box 7158 San Antonio, Texas 78207 (512) 433-3256 Family Counseling and Children's Services of Waco, Texas, Inc. Patt Laidler, Executive Director P.O. Box 464 Waco, Texas 76703 (817) 753-1509 Methodist Home Kennard B. Copeland, Administrator 1111 Herring Waco, Texas 76708 (817) 753-0181 #### **Associate Agencies** Cumberland Presbyterian Children's Home The Rev. James C. Gilbert, Executive Director P.O. Drawer G Denton, Texas 76201 (817) 382-5112 Lena Pope Home, Inc. Leland Hacker, Executive Director 4701 West Rosedale Fort Worth, Texas 76107 (817) 731-8681 Children's Service Bureau Calvin H. Dodds Executive Secretary 625 North Alamo Street San Antonio, Texas 78215 (512) 223-6281 #### Family Service Association of America, Texas Agencies The following agencies belong to the Family Service Association, a national organization emphasizing strong family life as the basis for community survival. Family Service of Amarillo David Worthen, Acting Director 900 Lincoln Amarillo, Texas 79101 (806) 372-3202 Child and Family Service Richard Standifer, Executive Director 419 West Sixth Street Austin, Texas 78791 (512) 478-1648 Family and Children's Services Donald O. Robertson, Executive Director 650 Main Street Beaumont, Texas 77701 (713) 833-2668 Family Counseling Service Gerald D. Kizerian, Executive Director 507 South Water Street Corpus Christi, Texas 78401 (512) 882-2548 Family Guidance Center Paul Cromidas, Executive Director 2200 Main Street Dallas, Texas 75201 (214) 747-8331 Jewish Family Service , Bernard Goldstein, Executive Director 11333 North Central Expressway Suite 219 Dallas, Texas 75231 (214) 369-8612 Family Service of El Paso Robert J. Kemp, Director 2930 North Stanton Street El Paso, Texas 79902 (915) 533-2491 Family Service-Travelers Aid Association of Tarrant County Glen J. Good, Executive Director Hunter Plaza, 212 Burnett Street Fort Worth, Texas 76102 (817) 335-2401 Family Service of Galveston John Franklin Willis, Executive Director 307 Texas Building Galveston, Texas 77550 (713) 762-8636 Family Service Center of Houston and Harris County Edwin F. Christman, Jr., Executive Director 3635 West Dallas Houston, Texas 77019 (713) 524-3881 Jewish Family Service Ruth Hutton Fred, Executive Director 4131 South Braeswood Boulevard Houston, Texas 77025 (713) 667-9336 Family Service Association Margaret Elbow, Executive Director 2206 Broadway Lubbook, Texas 79401 (805) 747-3483 Family
Counseling Service of Midland Anthony V. Rao, Director 2101 West Wall, Room 9 9 Rivercrest Building Midland, Texas 79701 (915) 683-4241 Family Counseling Service of Port Arthur W. Robert Pattison, Jr., Executive Director Brown Center 2353 Ninth Street Port Arthur, Texas 77640 (713) 985-2514 Family Services Association of San Antonio James Gamble, Executive Director 230 Pereida Street San Antonio, Texas 78210 (512) 226-3391 Family Counseling and Children's Services of Waco, Texas, Inc. g Patt Laidler, Executive Director 201 West Waco Drive P O Box 464 Waco, Texas 76703 (817) 753-1509 ### United Way Community Planning Councils in Texas Community Planning Councils are research and development bodies supported by United Funds. The Councils work closely with public and private agencies, providing information, referral and directories. Larry Meyers, Executive Director Community Council 1005 West Sixth Street Austin, Texas 78703 (512) 476-7521 Roy E. Dulak, Executive Director Community Gouncil 1720 Life Building Dallas, Texas 75202 (214) 741-5851 Richard C. Hagerty, Director Division of Planning El Paso United Way P.O. Box 3488 El Paso, Texas 79923 (915) 533-2434 James W. Matthews, Executive Director United Way, Amarillo P.O. Box 3069 Amarillo, Texas 79106 George E. McClure, Executive Director Community Welfare Planning 215 Main Street Houston, Texas 77002 (713) 224-1701 Dr. Louis A. Ruybalid, Director Community Welfare Council 118 North Broadway, Suite 532 San Antonio, Texas 78205 (512) 227-5138 Daniel R. Custiman, Executive Director Action Planning Council 201 West Waco Drive Waco, Texas 76707 (817) 752-8357 ### Major United Way Organizations in Texas Among the many local United Way organizations in Texas, twenty-three employ a staff to work on a year-round basis. These major United Ways are listed here with names of executive directors. George E. Boyd, Executive Director United Fund of Austin P.O. Box 1925 Austin, Texas 78767 (512) 472-6267 John W. Sylvester, Executive Director Baytown Community Chest P.O. Box 425 Baytown, Texas 77520 (713) 422-6793 Marvin B. Justice, Executive Director United Way of Abilene 201 Lone Star Gas Building Abilene, Texas 79601 (915) 677-1841 Richard B. Pontious, Executive Director United Appeals P.O. Box 1430 Beaumont, Texas 77704 (713) 835-4575 Robert H. Smith, Executive Director Coastal Bend United Way 833 Wilson Building Corpus Christi, Texas 78401 (512) 882-2529 J. J. Guise, Jr., Executive Vice President United Way of Metro Dallas 901 Ross Avenue Dallas, Texas 75202 (214) 741-1801 Kenneth T. Osman, Executive Director United Way of El Paso County P.O. Box 3488 El Paso, Texas 79923 (915) 533-2434 Glenn M. Wilkins, Executive Vice President United Way of Metro-Tarrant County 210 East Ninth Fort Worth, Texas 76102 (817) 335-3473 United Fund, Galveston 416 National Hotel Building Galveston, Texas 77550 (713) 765-5737 Frank A. Cleaver, Executive Director United Fund of Houston 215 Main Street Houston, Texas 77002 (713) 224-1701 Barry S. Candy, Executive Director Brazoria County United Fund P.O. Box 546 Angleton, Texas 77515 (713) 849-5711, Ext. 357 .Mrs. DeWritt Thompson, Executive Director United Fund of Lubbock 2201 Nineteenth Street Lubbock, Texas 79401 (806) 747-2711 Olin W. LeBaron, Executive Director Brazoria County Welfare Planning Council 200 East Locust Street, Room 5 Angleton, Texas 77515 Marilyn Van Petten, Executive Director United Way of Midland P.O. Box 1216 Midland, Texas 79701 (915) 682-4358 Bo Jones, Executive Director United Fund of Ector County 200 Headlee Building Odessa, Texas 79760 (915) 332-0941 Robert E. Dear, Executive Director United Community Services P.O. Box 13 Port Arthur, Texas 77640 (713) 985-5533 Marion B. McKinney, Executive Director United Fund Tom Green County 201 Trust Building San Angelo, Texas 76901 (915) 653-2311 Dr. Almaron M. Wilder, Director United Way of San Antonio P.O. Box 12372 San Antonio, Texas 78212 (512) 227-0376 Tommy E. Adams, Executive Director Texarkana United Way P.O. Box 106 Texarkana, Texas 75501 (501) 774-3105 H. Sam Reid, Executive Director United Fund Mainland Communities; P.O. Box 1088 Texas City, Texas 77590 (713) 948-4211 John W. Bradberry, Executive Director United Community Fund P.O. Box 1444 Tyler, Texas 75701 (214) 597-6376 Robert L. Herbert, Executive Director Greater Waco United Fund P.O. Box 2027 Waco, Texas 76703 (817) 753-3668 William S. Link, Executive Director Wichita Falls United Fund 300 Wichita Title Building Wichita Falls, Texas 76301 (817) 322-8638 # Appendix A State Laws Affecting Children Passed in 1975 Among the bills passed by the 64th Texas Legislature were several affecting children under age 6. The following is a partial listing by category. Each law may have other provisions, in addition to those cited. For a copy of the complete law, see Vernon's Session Law Service, Texas Laws 1976, available in most legal libraries. For more information about these and other laws affecting children and families in Texas, contact the Family Law Section, State Bar Association. #### **Education** House Bill 1673 Effective June 21, 1975 Amending Art. 3207d, Vernon's Texas Civil Statutes, authorizing the Governor's Coordinating Office for the Visually Handicapped to maintain a, current and comprehensive register of the blind and those handicapped by a visual condition which is likely to deteriorate. Senate Bill 759 LEffective June 19, 1975 Amending Sec. 11.27, Texas Education Code, providing education and care for multiply handicapped persons under 21 years old. House Bill 1126 Effective Sept. 1, 1975 Replacing Sec. 16.16, Texas Education Code, New Sec. 16.104, authorizing a comprehensive education program for exceptional children in Texas and allowing some school districts and regional education service centers. under certain rules and regulations to contract with nonprofit corporations for the provision of services to exceptional children. Senate Bill 1114 * Effective June 19, 1975 Amending Art. 5159d, Vernon's Texas Civil Statutes, exempting from the Texas Minimum Wage Act any employee who is employed with his spouse by a nonprofit educational institution to serve as parents of certain children. #### Family Affairs House Bill 53 Effective Sept. 1, 1975 Amending Rule 47a, Art. 4477, Vernon's Texas Civil Statutes, regulating the issuance of birth and death certificates of illegitimate children. Senate Bill 705 Effective June 19, 1975 Amending Art. 4447d-2, Vernon's Texas Civil Statutes, requiring that immunization reminder notices be sent without regard to legitimacy of the child. Senate Bill 407 Effective Sept. 1, 1975 Amending Art. 695a-2 Vernon's Texas Civil Statutes, joining Texas with other states in an interstate compact for placement of children out of state. House Bill 1793 Effective Sept. 1, 1975 Amending Art. 695a-5. Vernon's Texas CivII Statutes, regulating placement in Texas of children from other states. Senate Bill 34 -/ Effective May 27, 1975 Amending Art. 695c, Vernon's Texas Civil Statutes, forbidding sale or purchase of a child by a person who has custody, conservatorship or guardianship of the child for the purpose of adoption. Senate Bill 763 Effective June 19, 1975 Amending Art. 46b-2, Vernon's Texas Civil Statutes, allowing for payment to subsidize the adoption of hard-to-place (usually multi-handicapped or radially mixed) children. Senate Bill 943 • Effective June 19, 1975 Amending Art. 695c, Vernon's Texas Civil Statutes, authorizing the Department of Public Welfare to provide child support collection, parent locator and paternity determination services to enable the Department to participate in federally established programs. #### **Child Care** Senate Bill 965 Effective Jan. 1, 1976 Amending Art. 695a-3 Vernon's Texas Civil Statutes, relating to licensure, certification, or registration of child care facilities and authorizing a state advisory committee. Senate Bill 429 Effective Sept. 1, 1975 Amending Art. 695a, Vernon's Texas Civil Statutes, requiring the Secretary of State to notify the Department of Public Welfare of filing of charters for child care facilities. House Bill 1308 Effective Sept. 1, 1975 Amending Art. 695a-4, Vernon's Texas Civil Statutes, designating the Department of Public Welfare to administer certain federally established day care programs. House Bill 569 Effective Sept. 1, 1975 Amending Art. 695c, Vernon's fexas Civil Statutes, requiring persons who prepare and dispense food in a child care facility to have a health certificate. # Appendix B Number of Children Served in Selected Programs in 1975 by County, by State Planning Region # Appendix B(1) Number of Children Served in Selected Programs | _ | Appeni | | Com. | Texas | s Depar | | tment Department of Health Resources. | | | | | | | | | |------|----------------------|--------------------------|--|--|---|--------------------|---------------------------------------|-------------------------|----------------------|----------------|----------------------|----------------------------|-----------------|------------------|------------------| | | • | | for the | 1 | of | •• | | Dep | Järtme | ent or | i Healtn | Res | ourc | es. | • | | | • | | Blind | | ommuni | | | | | | | | | nization | | | | | Ch-idren | V/sually
Hand-capped | | Affairs | | Maternal
and Ch-id | | | EPSDT | Treated
Cases and | | Pro | gram ş | | | | County | Under Six
1970 Census | Ch-idren's | - Head Start | | | Health
Services | Children s
Servicest | s Dental | Medical | Prevention of | | Potro | Measies | Rubella | | _ | Anderson · | 2,356 | 4 | | 20 | <u></u> | - | 8 | 26 | . 67 | 2 | 1,856 | 1,664 | 1,625 | 1,461 | | | Andrews | 1,061 | 2 | 1 - | _ | <u> </u> | 373 | • 5 | 2 | _ | 2 | 901 | 806 | | 637 | | | Angelina
Aransas | 5,612
893 | 6 2 | 1 = | - | _ | 13 | 15
^{.*}
. 7 | 57
9 | 133
46 | 3 `
— | 4,450
640 | 4,283
559 | | 3,397
489 | | • | Aransas
Archer | 486 | 2 - | 1 = | _ | | 13 | <u>- '</u> | 2 | 3 | _ | 339 | 295 | 282 | · 246 | | | . Armstrong | 128 | 1 - 1 | | _ | _ | – . | <u> </u> | 1 | _ | _ | 90 | 78 | 76 | - | | | -Atascosa
Austin | 2,108
1,164 | 1 1 | 1 = | 75
— | _ | | 14
3 | 47
22 | 146
56 | 8 [,]
4 | 1,766
860 | 1,624
764 | | | | • | Bailey | 1,018 | 2 | 1 = | , -
40 | Ξ, | ł <u> </u> | 3
4 | 18 | 21 | 5 | 795 | 713 | 718 | 642 | | | Bandera | 315 | - - | 1 | _ | _ | ∤ | 2 | - | 6 | - | 223
1,283 | 198 | | | | | Bastrop
Baylor | 1,637
404 | 2 | 1 = | 80
— | _ | <u> </u> | . 8 | 13 ·
6 | 47
9 | 10 | 1,283
295 | 1,143
260 | | | | | Bee | 2,547 | 1 1 | f — | 363 | = | 53 | 13 | 37 | 120 | 13 | 2,032- | 1,785 | 1,805 | 1,621 | | ı | Bell | 13,127 | 27 | 1 = | - . | 80 | 768 | 65 | 31 | , 273
2 705 | 6
405 7 | 9,443 | 8,342
67,595 | | | | | Bexar
Bianco | 95.683
270 | 98 | 761
— | 349
18 | _ | 11,394 | 631 1
5 | 1,444 2
2 | 2,705
9 | 405 7
— | 75,940
204 | 178 | | | | | Borden | 68` | r · <u> </u> | 1 — | _ | | _ | — . | _ | _ | _ | 60 | 52 | 51. | 45 | | | Bosque | 687
6 966 | 1 = 1 | 75 | _ | _ ′ | - | 3 | 3 | 10
141 | 1
8 | 547
5,418 | 471
4,845 | | | | | Bowie
Brazoria | 6.966
• 12.100 | 18
8 | 75
— | _ | _ ' | 156 | 11
34 | 68
38 | 141
138 | 8
18 | 5,418
9,311 | 8,660 | 8,241 | 7,388 | | | Brazos | 6,564 | 6 | 115 | _ | 305 | _ | 20 | 84 | 151 | 9 | 4,775 | 4,446 | 4,225 | 3,882 | | | Brewster
Briscoe | 722
265 | 2 | 1 - | _ | 80 | - | 6 | 9 | 27 - | 2 | 668
203 | 588
187 | | | | | Briscoe`
Brooks | 265
947 | 6 | 20 | - | , | 41 | 2
8 | 21 | 67 | 5 | 781 | 682 | 704 | 640 | | مبثر | Brown | 2,006 | 1 - 1 | 18 | 80 | _ | <u> </u> | 5 | 19 | 70 | _ | 1,634 | 1,568 | 1,478 | 1,333 | | _ | Burleson | 867
826 | $\frac{1}{2}$ | 40 | ; - | - , | - | 4 | 12 | 85
15 | 1
2 | 738
661 | 638
582 | | 570
587 | | | Burnet
Caldwell , | 826
1,945 | 2 | 40 | 40 | _ ' ' | | 7
11 | 2
15 | 15
101 | 2 | 1,641 | 1,444 | 1,468 | 1,339 | | • | Calhoun | 2,194 | 3 . | 1 - | - | - ' | 43 | . 8 | 19 | 148 | 12 | 1,709 | 1,568 | 1,604 | 1,442 | | ن | Callahan | 544
18,456 | 78 | 446 | - | _ ' | 577 | 124 | 3 | 4
513 . 4 | <i>▶</i> • 296° 1 | 394
16,872 | 352
14.242 | | 307
13,808 | | | Cameron
Camp | 18,456
767 | 78 | 440 | | · <u>-</u> | 211 | 124 | 317
10 | 66 | , `250 .
 | 16,872
594 | 530 | 531 | 481 · | | | Carson | 564 | 2 | 1 – . | . · - | ' | 1 – | 1 | 4 | - 4 | 4 | 404 | 355 | | 298 | | | Cass
Castro | 2,301
1,506 | 9 1 | 1 = | · <u> </u> | 80 | 1 _ | 6
4 | 29
6 | 68
— | , 6
1 | 1,881
1,176 | 1,733
1,083 | | 1,552
933 | | | Castro
Chambers | 1,506 | $\begin{vmatrix} \cdot \\ 2 \end{vmatrix}$ | (<u> </u> | _ | = ' | 247 | . 4
6 | 10 | 17 | _ | 1,052 | • 926 | . 922 | 839 | | • | Cherokee | 2,671 | . 6 | · 35 | 50 | _ ' | 118 | 6 | 5 | 26 | 3 | 2,136 | 1,914 | | | | | Childress
Clay | 454
493 | 1 2 | 18. | _ | _ ' | | <u></u> | 3
3 | - | <u>_</u> | 350
422 | 312
369 | | 299
310 | | | Cochran | 615 | 1 - 1 | 1 — |
40 | <u> </u> | | i | 2 | 10 . | i | 482 | 423 | 425 | 375 | | | Coke | 227 | 1 | (=: | - . | _ ' | - " | _ | 2 | 2 | 1 | 159 | · 143 | | 116• | | | Coleman `
Collin | 727
8,476 | 12 | 20 | _ | -
40 | 157 | 2
16 | 5
30 | 32 .
106 | 8 . | 562
6,535 | 518
5,701 | | 439
5,127 | | | Collingswor | rth 361 | 1 | <i>i</i> = | _ , | = ! | | 1 | 2 | _ | _ | 271 | 261 | 248 | 224 | | | Colorado | 1,536 | . 1 | 1 = | <u> </u> | · - 1 | . – | 3
17 | 35
20 | 64
99 | 1 12 6 | 1,166 | 1,044
1,575 | | 894
1,348 | | | Cómai
Comanche | 2,318
859 | 6 .
3 | 71 | _ | = ' | | 17
3 | 20
6 | 99
18 | 12 •
2 | 1,750
653 | 1,575
586 | - 589 | 526 | | • | Concho | 266 | 2 | ı - | _ | · - / | I – | -1 | 2 | 3 | _ | 211 | 180 | 194 | 168 | | | Cooke | 2,147 | 1 | i - i | 1 _ | 200 | <u> </u> | 5
· 9 | · 11 | 35
17 | | 1,542
1,990 | 1,347
1,736 | 1,319°
1,685 | 1,170
1,491 | | | Coryell . | 2,796
277 | 1 1 | ı = | · 20 | <u> </u> | 1 = | 1 | 3 | _ | - . | 1,990 | 176 | 170 | 149 | | | Cřane | 453 | , <u> </u> | ı –: | _ | _ ! | 1 - | | 2 | . 5 | • • | 327 | 287 | · 275 | 241 | | | Grockett
Crosby | 454
1.088 | - 1 | <u>, </u> | , _ | | I = I | . 1 | .5
27 | 21
19 | · 4
2 | 412
859 | 351
778 · | | 324
674 | | | Crosby
Culberson | 1.088
488 | 2 | ı. = · | , 40 · | 20 | 1 <u> </u> | . 3
. 2 | 4. | - | 3 | 417 | 382 | 388 | 351 | | | Dallam | 653 | | i = ' | | - | 1 | '1 | _ | _ ′ | _ | 485 | 450 | 426 | 367 ³ | | | Dallas | 154,814 | 96
3 · | 505 | . 30
60 . | _ | 14,026 | 199. 1
8. | 1,531 4,
10 | 1,086
38 | | 19,5791
1,557 | 1,429
1,429 | 104,236
1,387 | 93,580
1,245 | | | Dawson
Deaf Smith | 1,946 ,
2,681 | 3 · | ı <u> </u> | - | ' | = | 7 | 10
9 | 39 | | 1,557
2,199 | 1,968 | 2,016 | 1,849 | | | Delta | 398 | 1 | . – | . | | <u> </u> | · — | 5 | , 2 6 | 2 | 281 | 251 | 236 | ء 206 | | | Denton De Witt | 7,338
1,549 | 3 . | , <u> </u> | | 100 | 114 | 14 ° | 74 >
15 | 94
74 | | 5,239
1,25 6 | 4,828
1,138 | 4,633
1,139 | 4,168
1,012 | | | De Witt
Dickens | 304 | 1 1 | = | 40 | - 1 | 1 = : | | | 18 | _ | 210- | 184 كس | 177 | 155 | | • | Dimmitt | · 1,235 | 4 , | 106 | · ~ | 60 | i· — | | 18
24 | 80 | | 1,128 | 1,087 | 1,018 | 938 | | | Donley
-Ɗuvai | 206
1,325 | 2 3 | ı — | | 100 | 125 | 1
8 | 5
24 | 8
83 | ر 4 | 174 ·
1,249 | 176
1,202 | | 146
1,046 | | | -Duvai
Eastland | 1,145 | . 3 | <i>ι</i> Ξ | _ | <u> </u> | – | 3 | 12 | 29 | 2 | 868 | · 785 | , 761 | 683 | | _ | Ector | 10,169 | 18 | 100 | _ | - 1 | 561 | 33 | 86 | - 84 | 13 | 7,798 | ₹ 7,067 | 6,813 | 5,966 | | | | | | | | | | | | | | | | | | ERIC Full Text Provided by ERIC # Appendix B(1) (Cont.) | | | | Com. Texas Departmen | | | | | | | | | <u></u> `. | | | | |-----|-----------------------|----------------------------|---------------------------------------|------------------------|-------------------|-----------|--------------------|-----------------|--------------------|--------------------|----------------|------------------|------------------------|----------------|----------------| | | - | • | Com. | Texas | | rtment | | | _ | - | . | <u> </u> | _ | | * | | | | | for the | | of
ommuni | •• . | | -Dep | artmo | ent or | f Health | Res | sourc | .69 | | | | | - | Blind | | ommuni
Affaira | • | | | • • • | - | | | | nization | | | | • | Children | Visually
Handicapped
Children e | 1 | Affairs | | Maternal and Child | t Cnopled t | | | | | | gram§ | | | | County | Under Six
11970 Cénaus) | Children's
Program | Head Start
Full Day | | | Health
Services | Children s | s Dental | | Prevention of | | :
Poto A | Measles | Rubella | | | Edwards | 257 | 1 | 15 | 15 | 30 · | _ | ·2 | 6 | 19 | | 189 | 165 | 162 | 2 143 | | | EIIIs
EI Paso | 4,974
44,521 | 5
148 | _ | 1,220 | | 13,957 | 9
233 | 42 | 115سر | | 3,665 | 3,287 | 7 3,224 | 2,876 | | | Erath | 1,224 | | = | · — | <u>40</u> | 13,50, | 233
3 | 683
7 | 844
5 | _ 5 | 37,034
889 | .776. | 786 | 700 | | | Falls - Fannin | 1,442
1,691 | 2 | | _ | | - | 7 | 16 | 69 | – | 1,196 | 1,053 | 1,080 | 978 | | | Fayette | 1,116 | - ' | = | | 38 | = | 3 | 19
5 | 44
29 | . — | 1,277
807 | 723 | 705 | 619 | | | Fisher
Floyd | 543
1,298 | 5 | - | _ | _ ' | - | 1 3 | 7 | 23 | | 382 | 336 | 323 | 3 283 | | | Foard | 146 | - | | _ | = ' | _ | 1 | 12
8 | 20
— | ; <u>4</u> | 1,141
103 | 91 | 87 | 7 76 | | ٦ | Fort Bend
Franklin | 6,593
367 | 3 _ | _ | - ` | _ ' | _ | 15
2 | 42 | 209 | 13 | 5,110 | 4,552 | 4,548 | 4,059 | | _ | Freestone | 860 | = ' | _ | = . | <u> </u> | | 1 | 1
3 | · | | 267
608 | 532 | 519 | 455 | | | Frio
Gaines | 1,600
1,412 | 3 2 | 60 | _ ` | _ | | 14
5 | 32
4 | 90 | 8. | 1,479 | 1,337 | 1,190 | 1,093 | | | Galveston | 17,840 | 18 ' | 200 | 107 | _ ' | 2,113 | ~ 76 | 92
13 | 229 | - | 1,125
13,667 | 12,833 | 12,135 | 10,920 | | | Garza
Giilespie | - 533
- 871 | 3 2 | 40 | , _ | - 1 | _ | 1 3 | , f 3 | 28 | - | 411 | 364 | 36.1 | 321 | | | Glasscock | 147 | 1 - 1 | 1 = | 20
— | _ 1 | = | 1 | _ | 10
— | _ | 631
110 | 97 | 95 | 85 | | | Goliad
Gonzales | 1,602 | 4 | = | _ | 100 | _ | 3 | 10
7 | 42
227 | 10 | 317 | 277 | 265 | 231 | | | Gray | 2,458 | 4 1 | _ | | <u></u>) | 1 = | 3 | · 7 | 227
.13 | 1 | 1,257
1,860 | 1,681 | 1,634 | 1,457 | | | Grayson
Gregg | 7,957
7,782 | 6 4 | 1 = | _ | _ , | 459 | 26
23 | 60
82 | 132 | 7 | 6,139 | 5,391 | 5,373 | 4,835 | | | Grimes | 998 | 1 1 | | <u>-</u> | = 1 | (= | 3 | 12 | 254
59 | _ | 6,753
801 | 669 | 690 | 589 | | | Guadalupe
Hale | 3,486
3,994 | 13 - | 129 | 20 | _ | _
558 • | 26
22 | 43
39 | 208
20 | | 2,530 | 2,236 | 2,202 | 1,954 | | • | -Hall - | 513 | 1 = 1 | 1 - | 40 | _ | 1 = | 1 | | _ | 7 3 | 3,255
419 | 371 | 360 | 322 | | | Hamilton · Hansford | 402
706 | . = 1 | I = | - | _ | (' <u>=</u> | 2
3 | _ | • 4 | | 296 | 260 | 266 | 236 | | | Hardeman | 576 | 2 | 1 = | | _ | l. – | 1 | 27 | _ | ' = . | 604
408 | 588
358 | 535
358 | 318 | | | Hardin .
Harris | 3,358
203,774 | 6
112 | 1,544 | 20
—
 _ | 14,004 | 12
457 | 82
2,101 | 87
4,432 | | 2,553 | 2,241 | 2,210 | 1,995 | | ٠ | Harrison | 4,517 | 3 | 55 | | _ | 14,004 | 457 :
12 | 150 | 4,432
276 | | 3,580 | 143,496 1
2,969 | 3,126 | 2,823 | | | Hartley
Haskeli | 269
715 | 1 | (=. | _ | = | | _2 | 1 11 | • 12 | _ | 224
537 | 238
477 | 224
473 | 203 | | • | Hays | 2,619 | 7 | 36 | 20 | - | 270 | 21 | 30 | 107 | 12 2 | 2,054 | 1,844 | 1,800 | 1,615 | | | Hemphill
Henderson | . 302
2,274 | <u>-</u> | $\epsilon \equiv 1$ | _ , | <u> </u> | . <u> </u> | 1
9 | 1
27 | 110 | _ | 255
1,693 | 239
1,490 | 233
1,465 | 218 | | | Hidaigo 👌 | 24,470 | 63 | 1,049 | 162 | - 1 | 1,681 | 186 | 557 | 1,478 | 225 ,22 | 22,187 | 19,886 | 20,763 | 19,310 | | | Hill -
Hockley | 1,782
2,300 | 1 · 7 | 20
— | 60
100 | = ! | | 5
, 13 | 11
10 | 37
25 | 4 , 6 1 | 1,400
1,806 | 1,228
1,608 | 1,247
1,607 | 1,135
1,439 | | | Hood | , 530 | 1 1 | , - | _ | . – | | 2 | 1 ' | . 17 | 1 | 379 | 330 | 333 | 302 | | | Hopkins
Houston | 1,864
1,613 | 5 | | _ | = | _ | 4
7 | 20
66 | 46
85 | 1 1 | 1,306
1,248 | 1,143
1,110 | 1,133
1,152 | 1,001
1,037 | | | Howard | 3,958 | 3 . | . – - | 200 | - [| 251 | 23 | 12 | 66 | | 3,009 | 2,630 | 2,567 | 2,299 | | | Hudspeth
Hunt | 282
4,328 | . '- | _ | _ | Ξ. |
58 | 2
7 | -
63 | <u> </u> | _ | 293
3,282 | 295
2,947 | 248
2,911 | 230
2,637 | | | Hutchinson
Irion | 1,887 | 2 | | 40 | - | _ | 3, | . 11 | _ | - 1 | 1,359 | 1,210 | 1,259 | 1,123 | | | Jack | 516 | - 1 | | _ | = | _ | - , | . <u>1</u> | | _ | 63
384 | 56
344 | 52
351 | 46
317 | | | Jackson -
Jasper | 1,302
2,650 | ' √ 2 8 | - | . — | | _ | 6 | 21
78 | 91 | 5 1 | 1,072 | 949 | 973 | 879 | | • | Jeff Davis. | 156 | 1 | _ | _ | 20 | = | 11
2 | _ | 77
3 | _ | 2,180
112 | 1,962
102 | 1,975
103 | 1,784 •
93 | | | Jefferson
Jim Hogg | 23,805
549 | 29
4 | 230 | 200
42 | 210 | 1,358
124 | 89
4 | 340
5 | 744 | 61 18 | | 16,571 1 | 15,670 | 13,973 | | | Jim Wells. | 4,018 | 14 | | 42
 | | 167, | 30 | 61 | 43
192 | 14 3, | 3,310 | | | | | | Johnson
Jones | 4,782
1,342 | 8 3 | <u> </u> | _ | _ | _ , | 13 | 21
11 | 66
51 | 5 3, | 3,336
1,090 * | 2,916
969 | 2,901
970 | 2,586 | | | Karnes | 1,465 | ′ 5 | _ | 86 | = | _ | 8•
9 | 22 | 101 | 16 1, | 1,120 | 1,041 | 979 | 874
880 | | | Kaufman
Kendaji | 2,998
598 | 4 | = ' | 100 | 60 | _ | 7 | 47
3 | 80 | <u> </u> | 2,396
452 | | 2,135
443 | 1,926 | | 1 | Kenedy , | 76 | = 1 | _ | _ | = . | . – . | | 2 | 19
2 | - , | 55 | 48, | · 46 | 388
40 | | . 1 | Kent
Kerr | 98
1,374 | | _ | - . | _ [| | $\frac{1}{7}$. | 7 | -
72 | <u> </u> | 74
996 | 67 [*]
884 | 62
900 | 53 | | 1 | Kimble | 392 | 1. | _ | | = | - | <u>'</u> | . 2 | 72
-19 • | | 289 | · 249 | 243 | 796
215. | | 1 | King
Kinney | 51
204 | | _ | <u>-</u> | | _ | - ' | . 11 | 12 | _ | 35
157 | 30
139 | 30
136 | 26 - | | | Chinady | £ 07 , | - , | _ | - . | - , | _ | | 11 | 12 | 2 | 151 | 135 | 130 | 121 | | н | State | and | of Me
Menta | Depai
ntai H
al Ret | leaith
ardat | | State Dept. of Public Welfare Aud to Families thicker | Foundation
School | Preschool
Program for | Texas | Special | Special
Education | | Migrant
Kindergarten | Mrgfrant
Prekindergarten | |---|-------|-----|----------------|---------------------------|---|---|--|---|--------------------------|---|---|---|--------|-------------------------|--| | | | -1 | -17-1-1-2 | | 168 4 7 5 1 1 5 1 4 622 104 | 122111111111111111111111111111111111111 | 28 413 239 16 208 144 269 445 10 468 175 254 56 1,063 57 23 1 43 225 23 299 637 210 309 217 40 5 33 271 16,651 689 1 56 189 2 206 3,409 162 102 19 121 283 150 4 346 32 2 9 117 279 5 1,969 43 446 271 105 138 253 19 1 2 96 34 3 25 |
47
727
7275
149
174
334
166
70
188
27
1,335
179
194
209
2,892
61
207
357
807
1,356
148
592
596
90
65
124
84
537
28,814
640
14
100
469
542
261
11
72
217
406
31
2,193
77
406
31
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193
2,193 | | 117 (1-111) 1-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | 73 386 69 12 74 148 22 4 645 37 163 95 1 160 1538 666 124 107 108 159 159 159 159 159 159 159 159 159 159 | 10 17 | 8. 917 | 22 | 20 11 16 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ERIC Full Text Provided by ERIC Appendix B(1) (Cont.) | _ | | | | | | | | | | | | | | | |---------------------------------|--|-----------------------|--|--|---|----------------|----------------------|---------------|------------------|------------------------|----------------------------|--------------------------|------------------|--------------------------| | | ٠, | 1 /2 | Com: | | | 1 | _ | - | | | | , | | , | | , | . • | . 7. | for the | of | | | ` Dep | artme | anț of | Health | Res | ourc | :es· | | | • | • | / . | Blind | - * | _ | 1 | | • | - | | | immi | uniantio | an | | • | · 6 / | | Visually | Affai | irs 🚬 🕄 | - Matemal | Cropled | COSOT | . \$ | Treated | | | ogram§ | | | | 7- | Children
Under Six | Handicapped
Children's | Head Start Head S | Start Head Start | Health | Children's | | - Medical | | | | - | • • | | _ | | 1970 Census: | | Full Day Part (| Day Summer | Services | _ | | | | | Potro | | | | | Kleberg . | 3,703 | | 40 - | ير به المساهد
بري به المساهد | 1 -:: | 13 | - 59
- 22 | 148 | 4 | 2,909 | | | 2,356 | | •, | Knox
Lamar | 496
3,830 | 10 | 60 60 | | 1 = 1 | 2
12 | - 22
- 57 | 30
179 | | 2,965 | | 2,662 | | | / | Lamb | 1,898 | 3 | - ~ | | | 10 | 45 | . 39 | ئ 5 | 1:560 | 1,373 | 1,413 | 1,282 | | / | Lampasas
La Salle | | · _ | 40 40 | :- ' - _ | 3- | 3 | 43 | .10.
93 | ત્કાં કે કે કે કે
1 | 735
600 | | | 601
509 | | • | La Salle
Lavaça | 1,355 | 3 | 40 | <u> </u> | | 7 · | . 4 | ` 16 | 7 | 1,023 | 894 | 875 | 779 | | | Leé | 611 | 1 - \ | | | | 3 . | | 32 | = | 496 | 457, | 494 | · 448 | | | Leon
Liberty | 684
3,331 | | \ | - 1047,
- 100 | _ | 4
11 | ` 6
23 | . 23
104 | 7 | 537
2; 6 77• | . 482
2,360 | | 473
2,125 | | | Limestone | 1,131 | . 2 | · _ · _ | | | • 6 | 14 | 53 | 2 | 940 | 800° | 835 | 753 | | | _Lipscomb | 248 ^ | 1 - | | · | - | - ' | - | | | 184
583 | 161 | 154 [.] | 135 | | <i>.</i>
, - | Live Oak
Liano | . 740
362 | | <u> </u> | ; = | = | 3 2 | <u></u> | : <u>"</u> | _ | 583
287 | 541
258 | | 468
231 | | • <u>·</u> - | Loving | 16. | J - | ~ <u>-</u> - | · – , | | · _ | _ | | , - , | 7 | ~~~**• 7 • | - 6 | 6, | | - | Lubbock
I vnn | 20,211
1,039 | | - - <u>-</u> | · <u>-</u> | 1,111 | ¹ 94
5 | 192
8 | 424
33 | | 15,968
- 788 | | 14,034
699 | 12,321
624 | | | Lynn
McCullogh | 796 | ł – I | | | 1 = | `3 | 2 } | 3 | 1 | 642 | - 631∙ | . 591 | 547 | | ; · | McLennan | 13,107 | 31 | 484 54 | | 756 | 64 . | 185 | 557 | 9 1 | 10,221 | 9,265 | 9,370 | 8,438 | | * | McMullen | | | | ~; <u> </u> | . 32 | 1
2 | 1
12 | 11
63 | · · <u> </u> | 91
424 | 72 ⁻ :
387 | | 65° | | | Marion | 749 | $1 \cdot 1$ | | | <u></u> · | 1 | 4 | 35 | | 554 | 4 97 | 483 | 430 | | | Martin 🧎 | 593 | [·*·]— · · · · · | -20 — | | | 2 | 6 | 2 | 7.7 | 436 | 376 | | 334 | | | Mason Matagorda | - 244
3,028 | → - 6 | 196 | - <u>-</u> 60 | 1 = | 2
8 . | 39 · | 6
120 | 4 . : | 188
2,450 | 175
2,145 | | 144
1,963 | | | Mayerick | 2,581 | 27 •• | 95 5 | - 160 | 109 | 24 | · 59 | 232 | 28 | 2,308 | 2,109 | 2,181 | 2,005 | | | Medina
Menard | 2,286
236 | 3 | | ; <u> </u> | l | . 13 | . 38
2 | 74
6 | 9 | 1,820,
185 | , 1,805
173 | | - 1,441
143 | | | Midland | 6,742 | 4 . | _ 140 | | 720 | 26 | .84 | 149 | | 5,254 | 4,795 | 4,492 | 3,918 | | • | Milam - 5 | 1,806 | 2 . | | <u> </u> | _ | 13 | 29 | 119 | 2 | 1,450 | 1,379 | 1,333 | 1,203 | | ناتسج س | _Mills =================================== | 270
864 | $-\frac{1}{2}$ | | | <u> </u> | 1 ·
4 | 7 | 1
23 | . 2 | 212
616 | 181
536 | 179
519 | 163
461 | | ر المراجعة
المراجعة المراجعة | Montague ' | 1,153 | - | 1 | · :-, | _ | 2 | 7 . | 24 | | 842 | 737 | 759 | 673 | | | Montgomer | ry 4,915 | 8. | l – <u> </u> | · _ | 479 | 16 | · 34
3 | - 94 ,
 | | 3,734
1,281 | 4,023 | | 3,404
1,027 | | | Moore | . 1,588
1,134 | 5 | l I 🗀 | <u> </u> | Ĭ · Ξ · · . | - 3 | 55 | 109 | _ | 806 | 706 | 679 | 594 | | ber • | Motley | 153 | - 1 | | · _ ' | | 1 | 4 | 4 | 2 | . 117 | 103 | · 103 ` | 90 | | | Nacogdoch Navarro | hes 3,038
2,732 | 5 | 55 35
105 60 | | | 11. | 21
88 | 122-
90 | | | 2,080 | | 1,822
1,673 | | | Newton . | 1,459 | 2 | | · ' · | | 7 | 28 | 32 | | 1,102 | ~ 993 | 993 | 900 | | • | Nolan | 1,545 | 6 | 460 | · | | 5
180 | 9 ~ ¢ | 36
1,072 | 3 | 1,342 | 1,197 | 1,203 | 1,099 | | | Nueces
Ochiltree | ., 27,937
.,1,144 | 45
1 | <u> </u> | ·, <u> </u> | 1.442 | 180
1 | . 495
2 | 1,012 | ু65 2
্ন1 | 913 | 859 | 19,754 1
849 | 17,838
769 | | | Oldham | - 182 | <u>-</u> | 1 | . **, _ | I _ | ' 1 | _ | _ | | 128 | ¹ , 111 | 106 | 93 | | | Orange. Palo Pinto | 8,270 | 9
5 | 139 —
40 — | - 60
- — | <u>-</u>
79
| 21
4 | 51
2 | 90
19 | | | 6,253 | 5.836
2,145 | 5,240 °:
1,921 | | | Panola | 1,257 | 1. 1 | 40 _ 55 | , – ' | - | .5 | 12 | 69 | 3 | 993 | * 853 | 881 | 784 | | | - Parker | 3,114 | 1 | | : | - | . 6 | . 8 | . 20 | <u> </u> | .2,241 | 7.983 | 1,990 | 1,771 | | | Parmer Pecos | 1,400
1,870 | 1 2 · · · | | | = . | -5
.6 | 2 - | 34 | 10. | 1,014
1,422 | . 898
- 1,226 (| .849
1,207 | 759
1,078 | | | Polk 🔭 🗒 | 1,426 | 3: | | | l - | 7 | 39 | 62· | 9 | 3,177 | 1,040 | 1,159 | 1,059 | | ′ * . • | - Potter
Presidio | 9,418
555 | 29 | _ 380 | · 90 | 82 | 31 .
4 | 62 -
1 | 115
26 | | 7,558
475 | 6,761
426 | 6,882
472 | 6,342
438 | | | Rains | 269 | 1 1 | 产工。 二 | . — | = . | ~, | ' 1 ', | 7 | ' 11 '
- — | 176 | 152 | 145 | 127 | | | Randall | 5,584 | 5 | · - · - | ! | | 6 | 7 | 8 | . 2 | 4,294 | 3,817 | 3,571 | 3.195 | | | Reagan Real | 320
217 | 132 | r <u>- </u> | | | 1 | 3
9 | 5 <i>∙</i>
≉8 | <u> </u> | 231
186 | 203
170 | - 198
170 | 175'
153 [©] | | • | Red River | 1,236 | . 4 | | , = 1 | = | ~4 ' | 29: | 70 | 1 | 937 | 1 838 ° | 832 | 749 | | | . Reeves. | 2,389 | 12. | | . – ! | - | 5. | ^ 21 | 59 | | 1,918 | 1,630 | 1,713 | 1,536 | | | Refugio
Roberts | 988
80 | | の
1
1
1
1
1
1
1
1
1
1
1
1
1 | . <u>" </u> | | 4 | 7 | 90
— | <u>2</u> `4 . : | 803
54 | 734 _.
47 ° | 740
45 | 668 | | | Robertson | 1,417 | 1. | 45 | ₩ <u></u> 1 | t — · | 7 | . 30 | 116 | 2 1 | 1,203 | 1,090 | 1,063 | 956 | | | . Rockwall | 2 743
1 000 | 1 二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十 | 20 20 | · · · · · · · · · · · · · · · · · · · | l== : | <u>-</u> | 17
5 | . 13
. 33 | _ | 555
794 | 506
728 | 501
683 | 446
610 | | . | Runnels.
Rusk | 1,000
2,857 | 10 | ے 35 ـ | 多驱到 | F. | `~ g | 2,3 | 93 | | 2,237 | 1,986 | 1,936 | 1,738 | | ٠.٠٠ | Sabine | 710 | <u> </u> | · | | | 2 | 6 | 40 | | 493 | 434 | 409 | 360 | | * T/ | San Augusti,
San Jacinto | tine 782
o 663 | 1 | _ 20 | | 八三烷 | .1.
2 | 17 .
15 · | 56
87 | . <u> </u> | 643
504 | 560
454 | 564
471 | 502
420 | | 0 | Sau ademie | 1 | | | | | | | | , . | | 70-, | 7. | 720 | | Tèxas Départment
of Mental Health | . | State
Dept. | | | Texas | Educ | | Agen | cv
 | | , | |---|----------------------------|--|-------------------|---|---|--|--|-----------|--|---------------------------------|---------------| | and Mental Retardation | Human A
Development in | of Public
Welfare
Addo Families
with Dependent | Foundation School | - Preschool
Program for
Children with | Deaf-Birna | Special
Education | Special
Education | Bilingual | Migraet
Kindergarten | Migrant
Prekinderga | rten | | State Hospital State School Community | Human Development Chinters | Ad to Families with Dependent Children 299 48 602 149 29 95 153 64 46 313 198 2 17 6 863 58 36 1,515 5 93 106 15 11 251 251 201 219 2 68 43 300 8 143 300 8 143 7 203 277 108 | School | Program for Chidren with Hearing Loss | Deal-Bind Project 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Special Specia | ### ### ############################## | Program | Migraet Kindergarten Program — — — — — — — — — — — — — — — — — — — | Migrant Prekinderga Program | nen - | ERIC Provided by ERIC # Appendix B(1) (Cont.) | | | | | - · | | <u> </u> | | | | <u> </u> | | | | | | |---|----------------------------|--------------------|-------------------------|--------------------|-------------------|----------------|-----------------------|-------------------|----------------|----------------------|-----------|---------------|----------------|-------------------|----------------| | | | | Com. | Texa | s Depar | rtment | 1 . | • | | • | <u>-</u> | | _ , | | - | | • | | · · | for the | | of · | , | 1 | Dep | artm/ | ent of | f Heall | th Re | COLLIC | 200 | | | | | | Blind | Cr | ommuni | itu * | 1 | | M1 617. | J116 | , 1100 | Hr | Juui, | ,63 | • | | | • | | 1 | | | | 1. / | . • | | | | | Immju | ınizatio | 'n | | | | Children | Visually
Handicapped | . / | Affairs | | Maternal
and Child | Cryppled | ment. | · reent | Treated | | | ogram | | | | • | Under Gir | Children's . | Head Start | | Head Start | Health | Chidrens | Dectal | Martical | | not | | · 3 | | | | County | H1970 Census | s) Program | Full Days | Part Day* | • Summer • | Services | Services t | | Program | | | Po+o | Measles | Rubella | | • | · San Patricio | | 23 | _ | 90 | - . | 170 | 37 | 52 | 300 | 44 | 5,010 | 4,471 | 4,361 | 3,914 | | | San Saba | . 425 | 1 | · - | .35 | | '- | 2 | 3 | 6, | | 348 | • 300 | | 291 | | | Schleicher | . 190 | — , | - | _ | - ' | _ | 1 | _ | 3 | | 164 | . 164 | 146 | | | | Scurry . | 1,455 | , 2 '. | - | | · — ' | —· | * 7 \ | - 4 | 66 | 2 | 1,181 | 1,093 | 1,090 | 990 | | | Shackelford Shelby | ·213
1,836 | - : | 37 | , | | | 1 | 2. | _ | _ | 142 | 122 | 121 | 107 | | | Sherman | 432 | | <u>"</u> | | <u>-</u> | · - | 5 ر د | 24 | - 65 | 2 | 1,401 | 1,254 | 1,263 | 1,107 | | • | Smith | . 10,091 | 1 12 | | = | 360 · | 451 | · 2 6 | 243 | . 448 | 12 | +309
7,708 | 271
7,035 | 260 | 227 | | | Somervell | 229 | 1 | 1 _ , | | <u>~</u> | | ≠ 1. | 243 . | . 448
5 | 12 | 7,708
161 | 7,035 | 6,611
134 | ,5,897
118 | | _ | Starr , | · 2,410 | 12 | 35 | 260 | <u> </u> | 277 | 24 | 13 | • 96 | 14 | 2,232 | 2,012 | 2,165 | | | • | Stephens | 697 | 2 | i | | _ ' | 1 | . 2 | 32 | 37 | | 551 | 503 | 490 | 440 | | | Sterling | . 103 | · - · · | 1 | | · - ' | 1 - | 1 | _ | . – | _ | 82 | 73 | . 74 | 66 | | ٠ | Stonewall | 156 | 1, | 1 | | ヽ ゚゠. ヹ | L | _ | 3 | . – | - 2 | 123 | • 105 · | 104 | 92 | | | Sutton 2 | - , 347
1,174 | 4 | f | · · — | 7 | ſ <u> </u> | 4 | - , | ͺ 6⋅ | • - | 273 | . 241 | 205 | 181 | | | Tomest | 70.525 | 67 | 295 | 60 | _ + | 2.50 | 3
233 | 1 `
520 | 2445 | • • | 838 | . 735 | | 621 | | | Taylor, | 9,735 | 21 | 1 , 222 | . 220 | 39 . | 6,350 .
545 | . 233
• 33 • . | 530
• 109 | 2,115
2 63 | | | 53,756· | | 48,165 | | | Terrell . | 206 | 1 1 | 1 _ | <u> </u> | ا, 🛎 با | 545 | · ~ . | 1 | 503
5 | 12 | 7,459
148 | 6,528
131 | 6,531
126 | 5,852 | | | Terry | 1,740 | l – ! | I | 40 | _ 7 | i = | 7 | 10 | 1 74 | <u> </u> | 146
1,454 | 1,292 | 1,309 | 110
1,186 | | | Throckmortor | n 123 | 1 1 | 1 – | · - | · - · 1 | ı _ | بلي | 6, - | · 1 | _ | | 81 . | 79 | 1,100
72 | | | Titus | 1,556 | . 2 . | 1 = | · _ | — J | ı ÷ | 2 | 20 | 61 | _` . | 1,168 | 1,027 | 1,032 | 921 | | t | Tom Green | .6,878
20.496 | 6 | 120 | 120 | – 7 | 598 | 25 | 52 | 168 | 8 | 5,294 | 4,842 | 4,836 | 4,353> | | • | Travis
Trinity | 30,186
662 | 40 . | 1,033 | 311 | - 1 | 3,458 | 132 | 541 | 1,496 | 50 2 | 23,071 2 | 20,327 | 20,700 | 18,600 | | | Trinity Tyler | 662
1,163 | 1.]] | <i>i</i> = - | `,— | – j | , — | 1 | 11
20 | 74
55 | | 499 | 401 | ▶ 399 | .373 | | | uyler
Upshur | 1,833 | 1 | <i>i</i> = = | <i>-</i> _ | = 1 | · | 6
5 | 30
12 | 55
48 | 1 ' | 894
1 444 | 789 | . 770 | 685 | | • | Upton ' | 528 | 1 | 20 | | = .1 | _ | 2 | 12
14 | 40 | 2
1 | 1,444
420 | .1,321
391 | 1,331
358 | 1,201 | | • | Uvalde | 2.042 | 8 | . 144 . | _ | = 1 | | 22 | 14
24 | 166 | •
 420
1,745 | 391
1,567 | 358
1,483 | 336
1,347 | | | Val Verde | ₄ 3,580 <u>.</u> | 20 | 666 | | 10 | 596 | 22 | 38 | 271 ² | | 2,940 | 2,689 | 2,874 | 1,347
2,599 | | | Van Zandt | 1,743 | • 2 | r. = | - ' | <u> </u> | | 7. | 17 • | • 67 | . 1 | 1,278 | 1,121 | 1,120 | 1,000 | | | Victoria | 6,202 [′] | 14 | .60 | | - 1 | 196 | 17.4. | 78 | 288 | 29 | 4,832- | 4,332 | 4.205 | 3,769 | | | Walker
Waller | , 1,783
1,276 | 2 . | _ | | - 1 | | . 9 | 25 | 103 . | . 2 | | 1,273 | 1,318 | 1,192 | | | Waller | 1,276 | 1 2 | | _ | - 1 | · – | 2 ·
6 | . 22 | 57 | . 2 | 998 | 873 | . 876 | 788 | | - | Washington | 1,537 | 1 - 1 | , | _ | = 1 | _ | 6
4 | 10
43 | 1
81 | | 1,246 | 1,083 | 1,113, | 1,013 | | | Webb | 10,219 | . 66 | 220 | 20 | .800 | ·-751 | 7 0 | 43
149 | _ | | | 1,055
7,628 | 1,047
7,758 | 924
7,094 | | | Wharton 😘 | 3,788 | 4 | . – | 60 | - | _ | 13 | 7 | 68 | | | 23682 | 2,604 | , 2,330 | | | Wheeler | 478 | 1 - 1 | <u> </u> | , , | - 1 | · – | ` 2, | _ | _ | _ | 359 | 325 | 312 | 282 | | | Wichita | 11,374 | .18 | 11,3* | . – | | 521 | 24 | 104 | . 163 | | 8,468 | 7,502 | .7,272 | 6,476 | | | Wilbarger 1 | 1,259 | 3 | ·, — | 20 | - 1 | | 4 | 29 | 90 | 6 | 952 | 879 | 928 | 830 | | | Williamson | 1,978
3,712, | 1 4 | 1 <u>82</u>
170 | _ | - | 100 | 10/ | 59 | 91
(01 | | 1,820 | 1,547 | | -1,480 | | | Williamson · | 1,413 | 9 • | 170
— |
73 | · = | , 73/5 | 26 · | | ′63
112 | | | 2;845 | 2,669 | 2,410 | | | Winkler - | 980 | 2 .] | _ | · <u>/3</u> | | _ | 3 10 . | 31
1 · | 112 | 7.
1 | 1,178
799 | 1,066
687 | 1,129
713 | 896
644 | | | Wise | 1,903 | - 0 1 | _ | · | <u> </u> | _ | 6 | 1. | 27 | | | 1,221 | 713
1,209 | 644
1,046 | | | Wood | 1,344 | _ | · •- | <u> </u> | - | . — | . 6 | 8 | 27, | | 1,034 | 960 | 911 | 817 | | | Yoakum | 866 | 1. " | <u>-</u> | - : | - 1 | · - | , 3 | 3 | 18 | 6. | 693 | 606 · | 603 | 540 · | | | Young . | 1,169 | 1 1 | . . | - · | - | _ | L 2 | 4 | 26 | - | 870 | 764 | 777 | 690 | | | Zapata
Zavala | 517 | 3 | 146 _ | | - | - 1 | 3 / | .10 | 48. | 3 | 464 | , 425 | 441 | 409 | | | Zavala 🚜 | . 1,507 | 5 | | 102 | [| | 22 | 13 | 150 | . 26 | 1,411 | 1;263 | 1,342 | 1,232 | | | Total ' | 1,221,036 | 1,675 | 10,142 | 7,165 | 3,591 | 83,337 | 4,472 1 | 13,924 3 | 34,779 2 | 2,780 958 | | - | 350 <u>9</u> 94 7 | | | | | . ! | (* · ·) | • | • | · '] | | | , , | 777 | 11.00 | 0,, 0, | 18 pare | | *, | | | • | • • | <i>i</i> , | • | • | 1 | | | 1-3 | 4 . | , - | | | | | | | , (| | j. • • | · | | > | | | | | | • | | | • | | | | | | | | | | | | | | | | | | For Fiscal Year Ending Aug 31, 1974. † For Fiscal Year ending June 39, 1975 § Includes children immunized by private physicians. | ` | Texas Department of Mental Health and Mental Retardation Human State Hospital School Community Development Hospitals Outrigath Schools Outrigath Centers Centers | State Dept. of Public Welfare Additional Welfare Chidan | Foundation
School | Preschool
Program for | Texas | Educ | cation | Agen | icy | Migrant Program Program | |---|---|---|---|---|-------|------|--------|------|---|-------------------------| | | 2 | \$\frac{66}{24} - \frac{80}{22} 27 \frac{1}{5} \frac{1}{5} \frac{1}{6} \frac{1} | 937 77 21 276 32 333 82 1,509 33 455 108 15 22 74 204 12,225 1,265 24 233 934 4,057 136 202 282 91 310 607 341 822 313 183 235 227 1,471 443 62 1,468 174 361 766 224 151 307 245 152 177,079 | 111111111111111111111111111111111111111 | 1 | 119 | | 139 | 61
26
198
198
198
101
101
103
103
103
103
104
105
105
105
107
107
107
107
108
108
108
108
108
108
108
108
108
108 | 30 | # Appendix B (2) Jumber of Children Served in Selected Programs, | • | Com.
for the
Blind | - | Depa
of
mmun | rtment
ity | Department of Health R | | | | ith Res | Resources | | | | |--|---|---------------------------------------|----------------------------------|---|---|------------------------------------|--------------------------------|---------------------------------|---|---------------------------------------|--------------------------------------|--------------------------------------|-------------------------------------| | State r* Children
Planning Under-Six*
Region 1970 Census. | Visually
Handicapped
Ohlidren's of
Program | Head Start -
Full Day ³ | Affairs
HeadStart
Part Day | Head Start | Maternal
and Child
Health
Services | Crippled
Children's
Services | | EPSOT
Medical
Program | Treate
Cases a
Prevention
Jubercul | nd
nd | Pro | gram \$ | . • | | Alamo 113,517 Brazos Valley 12,640 Capital 43,284 Central Texas 19,659 | ◆ 123
7
62
• 34 | 1,061
115
1,279 | 603
45
• 486
50 | 409
• 38
• 80 | 11,394
32
4,463
768 | 750
44
218
95 | 5,687
199
631
64 | 3,642
578
1,899
430 | 493
32
80
15 | 89,885
9,657
33,505
14,472 | 80,337
8,767
29,801
12,858 | 79,193
8,534
30,002
12,525 | 71,421
7,718
26,980
11,217 | | Coastal Bend 49,312
Concho Valley 10,540
Deep East Texas 21,614
East Texas 20,510 | - 103
- 10
- 28 | 120
120
92 | 913
140
135 | 100
—
— | 1,844
598 | 304
39
75 | · 770
71
392
620 | 2,132
242
888 | 151
17
21 | 40,259
8,193
16,894
32,036 | 36,491
7,481
15,360
28,077 | 35,106
7,338
14,973
27,450 | 31,703
6,625
13,446
24,669 | | Golden Crescent 14,644 Guif Coast 262,427 Heart of Texas 19,009 | 51
29
166
36 | 125
60 .
1,744
504 | 180
363
114 | 360
210
160
75 | 748
•239
16,999
756 | 121
60
653
86 | 154
2,490
232 | 1,593
886
5,691
753 | 48
78
150
18 | 11,466
204,137
14,912 | 10,276
185,631, | 10,221 | . 9,158 | | Lower Rio Grande 44,904
Middle Rio Grande 12,264
North Central 281,171
North East Texas 19,652 | • 145
68
213
54 | 1,677
1,066
945
135 | 162
157
190
85 | 260
240
140 | 2,358
705
20,784 | 320
118
537
44 | . 933
. 227
2,464
304 | 2,082
1,031
6,956-
700 | 535
119
335
20 | 40,879
10,664
214,410
15,029 | 35,675
9,739
192,913
13,422 | 37,388
9,920
188,323
13,482 | | | North Texas 28,667 Panhandle 34,227 Permian Basin 34,094 | 29
65
41 | 131
—
140 | 40
680
420 | . <u>. </u> | 521,
82
1,905 | 39
80
126 | · 196
124
260 | 322
187
443 | 9
23
62 | 13,633
26,655
26,537 | 12,087
24,037
23,677 | 11,942
23,605
23,005 | 10,628
21,357
20,369 | | South East Texas 35,433 South Plains 37,108 South Texas 13,695 Texoma 11,795 | 44
73
85
7 | 369
—
401 | 220
320
322 | . 270
—
800
200 | 1,358
1,669
,1,153
459 |
122
169
101
38 | 473
396
177
90 | 921
753
711
211 | 73
51
183
7 | 27,319
29,574
11,872
8,958 | 25,065
26,938
10,491
7,840 | 23,716
25,978
10,792
7,851 | 21,208
23,094
9,885
7,054 | | Upper Rio Grande 46.724
West Central Texas 24.263
Total 1,221,036 | 154
48
1.675 | 58
10.142 | 1,220
320
7,165 | 210
39
3,591 | 13.957
545 | 249
84
4.472 | 697
273 | 900
828
34,779 | 233
27
2,780 | 38:999
- 18,842
958,787 | 34,127
16,860 | 34,330
16,609 | 31,199
14,894 | | 1,221,000 | 1,075 | 10,142 | ,100 | <i>3,23</i> 31 | | 4,412 | 13,324 | , | 2,750 | 330,10 <i>1</i> | , | | 100,201 | For Fiscal Year Ending Aug 31, 1974 †For Fiscal Year ending June 30, 1975 \$Includes children immunized by private physicians # in 1975 by State Planning Region | | Texas Department of Mental Health and Mental Retardation | | | | | State
Dept.
of Public | c | | | | | | | | | |-----------|---|--|---|--|---------------------------------|---|--|---|----------------------|--|--|---|--|--------------------------------------|--| | State | Hosorai | . State | • | | Human
Development
Centers | Welfare Addo Families enth Dependent Children | Foundation
School
Kindergarten | Preschool
Program for
Children with
Hearing Loss | Deat-Birn
Project | Special
d Education
(Plan A) | Special
Education
(Plan 8) | Bringus
Program | Migrant
Kinderganer
Program | Migrant
Prekinderganen
Program | | | 4 5 1 | 10
7
10
12
6
2
9
—
138
—
22
5
7
4
35
—
17
1
1
37
—
24
347 | 4 2 6 3 11 2 2 8 7 79 4 5 † 59 2 8 6 5 5 5 13 † 1 8 10 252 | 8 . 1
15 3 8 — 262 1 3 23 2 10 4 4 1 76 9 36 1 3 — 24 1 — 20 610 | 204
13
226
224
147
11
48
113
5
385
62
63
1
406
20
20
116
67
13
163
68
28
28
2,563 | 1
31
 | 14,386
1,342
3,748
908
4,710
445
2,272
3,691
1,338
20,537
2,183
6,014
1,348
19,158
2,269
826
637
1,852
2,553
1,799
1,268
522
331
1,434
95,571 | 15,348
1,767
6,396
3,050
6,563
1,485
2,974
6,396
1,396
38,964
2,267
40,373
2,971
2,509
4,940
4,738
3,918
5,091
2,098
1,451
7,595
3,690
177,079 | 10 — — — 5 3 36 — — 5 — — — 7 85 | 18 | 1,991
401
1,102
353
821
346
160
799
3,797
422
444
150
4,572
454
427
1,345
655
1,140
657
93
274
417
924
22,060 | 4 / 541
130
5
222
93
178
118
— 65
— 25 | 126
178
15
84
—
91
—
1205
425
106
—
170
153
16
62
151
—
917
—
917
— | 226
· 3
104
45
133
88
—
13
5
82
2,083
.334
.22
—
242
210
—
502
356
—
26
4,640 | 106
 | | ## State Planning Regions and Their Counties Alamo State — Atascosa, Bandera, Bexar, Comal, Frro, Gillespie, Guadalupe, Kames, Kendall, Kerr, Medina and Wilson. Brazos Valley — Brazos, Burleson, Grimes, Leon, Madison, Robertson and Washington. Capital — Bast op Blanco, Burnet, Caldwell, Fayette, Haya, Lee, Llano, Havis and Williamson Central Texas — Bell, Coryell, Hamilton, Lampasas, Milam, Mills and San Saba. Coastal Bend — Aransas, Bee, Brooks, Duval, Jim Wells, Kenedy, Kleberg, Live Oak, McMullen, Nueces, Refugio and San Patricio Concho Valley — Coke, Concho, Crockett, Inon, Kimble, Mason, McCulloch, Menard, Reagan, Schleicher, Sterling, Sutton and Tom Green Deep East Texas — Argelina, Houston, Jasper, Nacogdoches, Newton, Polk, Sabine, San Augustine, San Jacinto, Shelby, Trinity and Tyler East Texas — Anderson, Camp, Cherokee, Gregg, Harnson, Henderson, Manon, Panola, Rains, Rusk, Smith, Upshur, Van Zandt and Wood. Golden Crescent — Calhoun, De Witt, Goliad, Gonzales, Jackson, Lavaca and Victoria. Gulf Coast — Austin, Brazona, Chambers, Colorado, Fort Bend, Galveston, Harris, Liberty, Matagorda, Montgomery, Walker, Waller and Wharton. Heart of Texas — Bosque, Falls, Freestone, Hill, Limestone and McLennan. Lower Rio Grande Valley — Cameron, Hidalgo and Willacy. Middle Rio Grande — Dimmitt, Edwards, Kinney, La Salle, Maverick, Real, Uvalde, Val Verde and Zavala. North Central Texas — Collin, Dallas, Dentone Ellis, Erath, Hood, Hunt, Johnson, Kaufman, Navarro, Palo Pinto, Parker, Rockwall. Somervell, Tarrant and Wise. North East Texas — Bowie, Cass, Delta, Franklin, Hopkins, Lamar, Morris, Red River and Titus, North Texas — Archer, Baylor, Childress, Clay, Cottle, Foard, Hardeman, Jack, Montague, Wichita, Wilbarger, Young. Panhandle — Armstrong, Briscoe, Carson, Castro, Collingsworth, Dallam, Deaf Smith, Donley, Gray, Hall, Hansford, Hartley, Hemphill, Hutchinson, Lipscomb, Moore, Ochiltree, Oldham, Parmer, Potter, Randall, Roberts, Sherman, Swisher and Wheeler. Permian Basin — Andrews, Borden, Crane, Dawson, Ector, Gaines, Glasscock, Howard, Loving, Martin, Midland, Pecos, Reeves, Terrell, Upton, Ward and Winkler. South East Texas — Hardin, Jefferson and Orange. South Plains — Bailey, Cochran, Crosby, Dickens, Floyd, Garza, Hale, Hockley, King, Lamb, Lubbock, Lynn, Motley, Terry and Yoakum. South Texas — Jim Hogg, Starr, Webb and Zapata Texoma — Cooke, Fannın and Grayson, Upper Rio Grande — Brewster, Culberson, El Paso, Hudspeth, Jeff Davis and Presidio. West Central Texas — Brown, Callahan, Coleman, Comanche, Eastland, Fisher, Haskell, Jones, Kent, Knox, Mitchell, Nolan, Runnels, Scurry, Shackelford, Stephens, Stonewall, Taylor and Throckmorton. ### Counties and Their State Planning Regions Anderson --- East Texas Andrews - Permian Basin Angelina — Deep East Texas Aransas - Coastal Bend Archer - North Texas Armstrong — Panhandle Atascosa — Alamo State Austin — Gulf Coast Bailey - South Plains Bandera — Alamo State Bastrop — Capital Baylor - North Texas Bee - Coastal end Bell - Central Texas Bexar --. Alamo State Blanco - Capital Borden - Periman Basın Bosque — Heart of Texas Powie - North East Texas Brazona - Gulf Coast Brazos - Brazos Valley Brewster — Upper Rio Grande Briscoe --- Panhandle Brooks - Coastal Bend. Brown - West Central Texas Burleson - Brazos Valley Burnet - Capital Caldwell — Capital Calhoun - Golden Crescent Callahan — West Gentral Texas Cameron — Lower Rio Grande Valley Camp — East Texas Carson — Panhandle Cass - North East Texas Castro - Panhandle Chambers --- Gulf Coast Cherokee — East Texas Childress - North Texas Clay - North Texas Cochran - South Plains Coke - Concho Valley Coleman — West Central Texas Collin --- North Central Texas Collingsworth — Panhandle Colorado - Gulf Coast Comal - Alamo State Comanche -- West Central Texas Concho — Concho Valley Cooke — Texoma Coryell - Central Texas Cottle - North Texas Crane - Permian Basin Crockett - Concho Valley Crosby - South Plains Culberson — Upper Rio Grande Dallam - Panhandle Dallas - North Central Texas Dawson --- Permian Basin Deaf Smith -- Panhandle Delta --- North East Texas , Denton - North Central Texas De Witt — Golden-Crescent Dickens — South Plains Dimmitt -- Middle Rio Grande Donley — Panhandle Duval - Coastal Bend Eastland — West Central Texas Ector - Permian Basin Edwards - Middle Rio Grande Ellis - North Central Texas El Paso - Upper Rio Grande Erath-North Central Texas Falls — Heart of Texas Fannin — Texoma Fayette - Capital Fisher - West Central Texas Floyd - South Plains Foard - North Texas Fort Bend — Gulf Coast Franklin - North East Texas Freestone — Heart of Texas Frio - Alamo State Gaines - Permian Basın Galveston - Gulf Coast Garza - South Plains Gillespie - Alamo State Glasscock - Permian Basin Goliad - Golden Crescent Gonzales - Golden Crescent Gray - Panhandle Grayson - Texoma 'Gregg - East Texas Grimes - Brazos Valley Guadalupe - Alamo State Hale - South Plains Hall - Panhandle Hamilton — Central Texas Hansford — Panhandle Hardeman - North Texas Hardin — South, East Texas Harris - Gulf Coast Harrison - East Texas Hartley - Panhandle Haskell — West Central Texas Hays — Capital Hemphill - Panhandle Henderson — East Texas Hidalgo - Lower Rio Grande Hill — Heart of Texas Hockley - South Plains Hood - North Central Texas Hopkins -- North East Texas Houston — Deep East Texas Howard --- Permian Basin Hudspeth - Upper Rio Grande Hunt-North Central Texas Hutchinson — Panhandle irion - Concho Valley Jack - North Texas Jackson - Golden Crescent Jasper - Deep East Texas . Jeff Davis - Upper Rio Grande Jefferson - South East Texas Jim
Hogg — South Texas Jim Wells — Coastal Bend Johnson - North Central Texas Jones — West Central Texas Karnes - Alamo State Kaufman - North Central Texas Kendall — Alamo State Kenedy - Coastal Bend Kent - West Central Texas Kerr - Alamo State Kimble — Concho Valley King - South Plains Kinney - Middle Rio Grande Kleberg - Coastal Bend Knox — West Central Texas Lamar - North East Texas Lamb - South Plains Lampasas — Central Texas La Salle - Middle Rio Grande Lavaca - Golden Crescent Lee - Capital Leon - Brazos Valley Liberty - Gulf Coast Limestone — Heart of Texas Lipscomb — Panhandle Live Oak — Coastal Bend Llano - Capital Loving - Permian Basin Lubbock - South Plains Lynn - South Plains McCulloch - Concho Valley McLennan - Heart of Texas McMullen - Coastal Bend Madison - Brazos Valley Manon - East Texas Martin — Permian Basin Mason — Concho Valley Matagorda — Gulf Coast Maverick - Middle Rio Grande Medina - Alamo State Menard - Concho Valley Midland - Permian Basin Milam - Central Texas Mills - Central Texas Mitchell - West Central Texas Montague - North Texas Montgomery - Gulf Coast Moore - Panhandle Morris - North East Texas Motley - South Plains Nacogdoches - Deep East Texas Navarro - North Central Texas Newton - Deep East Texas Nolan - West Central Texas Nueces - Coastal Bend Ochiltree - Panhandle Oldham - Panhandle Orange - South East Texas > Palo Pinto - North Central Texas Panola — East Texas Parker — North Central Texas Parmer — Panhandle Pecos - Permian Basin Polk — Deep East Texas Potter - Panhandle Presidio — Upper Rio Grande Rains - East Texas Randali - Panhandle Reagan - Concho Valley Real - Middle Rio Grande Red River - North East Texas Reeves - Permian Basin Refugio — Coastal Bend Roberts - Panhandle Robertson - Brazos Valley Rockwall - North Central Texas Runnels — West Central Texas Rusk — East Texas Sabine - Deep East Texas San Patricio — Coastal Bend San Saba - Central Texas Schleicher - Concho Valley Scurry - West Central Texas Shackelford — West Central Texas Shelby - Deep East Texas Sherman - Panhandle Smith - East Texas Somervell - North Central Texas Starr - South Texas Stephens - West Central Texas Sterling - Concho Valley Stonewall --- West Central Texas Sutton - Concho Valley Swisher - Panhandle Tarrant - North Central Texas Taylor — West Central Texas Terrell — Permian Basin Terry - South Plains Throckmorton — West Central Texas Titus - North East Texas Tom Green - Concho Valley Travis - Capital Trinity - Deep East Texas Tyler - Deep East Texas Upshur - East Texas Upton - Permian Basin Uvalde - Middle Rio Grande Val Verde - Middle Rio Grande Van Zandt - East Texas Victoria - Golden Crescent Walker - Gulf Coast Waller - Gulf Coast Ward — Permian Basin Washington — Brazos Valley Webb - South Texas Wharton - Gulf Coast Wheeler - Panhandle Wichita - North Texas Wilbarger - North Texas Willacy - Lower Rio Grande Valley Williamson — Capital Wilson - Alamo State Winkler - Permian Basin Wise -- North Central Texas Wood - East Texas Yoakum - South Plains Young -- North Texas Zapata - South Texas Zavala - Middle Rio Grande San Augustine — Deep East Texas San Jacinto — Deep East Texas # DDenofix C Number and Capacity of Licensed Child Care Facilities in 1975 by County, by State Planning Region # Appendix C (1) | | • | | of Public Welfare | •/ | | |-----|---------------------|----------------------------|-----------------------------|--------------------------|--| | | COUNTY | Nonprofit CENTERS CAPACITY | Commercial CENTERS CAPACITY | Nonprofit HOVES CAPACITY | Commercial HOMES CAPACITY | | | Anderson | 3 111 | 2 49 | | 1 6 | | | Andrews
Angelina | 1 50 | 2 49
3 91 | | - /- , | | - | Aransas | . 4 341 | 1 . 3 | 1 | 1 / 6 | | | Archer | I . — — — · | |] · · □ | · | | | Armstrong | | | · - | | | | Atascosa
Austin | 2 · 60 | 3 45 | | 1 6
1 10 60 | | | Bailey | 2 65 | | | ' 10 <u>60</u> | | | Bandera | 1 · · | 1 20 | | | | | Bastrop
Baylor | 3 82
1 20 | 3 64
1 10 | | `1 6 | | | Bee | 3 130 | 4 67 | | 1 6 | | | Bell | 34 299 | 13 421 | | 41 245 | | | Bexar | 87 5,289 | 68 3,720 | 42 144 | 115 501 | | | Blanco
Borden | 1 15 | | | - · · · · | | | Bosque | 1 45 | | | | | | Bowie | 1 170 | 9 385 | | 1 6 | | | Brazoria
Brazos | 6 229
2 76 | 12 565
12 491 | · – – | ^27 162 | | | Brewster | | 2 - 70 | | 3 · 11
3 18 | | | Briscoe | | | `- `\ | h! | | | Brooks
Brown | , 1 30
2 105 • | 7 · 215 | <i>,</i> | | | | Burleson | | 1 15 | | 4 24
3 4 18 | | | Burnet | . 1 40 | -3 68 | . - - · | | | | Caldwell
Calhoun | 1 40 | | . – – | 2 12' | | ٠ | Callahan | 1 38 | 4 72 | | 2 12.°
3 18 | | | Cameron | 14 609 | 11 355 | | 8 42 | | | Camp | - , - , | · ,— — | • – – | 2 • 12 | | | Carson
Cass | · - · - | 4 60 | | 2 12 | | | Castro | | _ · | | 2 - 12
 - - - | | | Chambers . | | 1 10 | | 1, 6 | | | Cherokee - | 1 34 | : 5 86
: 1 20 | | 12 , 70 | | • | Clay | 1 20 | 1 10 | • = - = | | | | Cochran | | – – . [| `.; — — | | | | Coke
Coleman | 2 65 | 3 69 | · | 1 6 | | | Collin | 4 229 | 16 . 810 | | 1 6 \
5 30 | | | Collingsworth | 1 30 | ' ' | · - · - | 3 18 | | | Colorado
Comal | | | _ / _ | 9 54 | | | Comariche | 2 80 | 1 10 | _ , _ | 10 10 12 12 12 12 12 12 12 12 12 12 12 12 12 | | | Concho | | _ ` ` _ | <u>-</u> - | | | . • | Cooke
Coryell | 3 180
1 65 | 6 115
3 73 | · - · | 4 21 | | | Cóttle | _ 8_ | <u> </u> | \Box \Box | * <u>8</u> / . 48 | | | Crane * · | _ | | عد يرأيد | | | | Crockett
Crosby | | ·- : = = | / | | | | Culberson | · <u> </u> | $\square \sim \square$ | | 1 6 | | - | Dallam | 1 30
158 3,108 | 2 30 | | \ | | | Dallas
Dawson | 158 3,108 | 249 6,584 | 14 41 | 247 1,069 | | | Deaf Smith | 2 85
1 45 | 3 33
1 20
2 22 | | 6
1 3 | | | Delta | | 2 22 | | 2 9 | | | Denton | 8 434 | 12504 | | . 24 108 | | | De Witt
Dickens | ' <u> </u> | 1 25 | | 6 36
1 6 | | | Dimmitt ' | 1 115 | | | • | | | Donley | _ , | <u> </u> | · 1 | 2 12 | | i | | • | 141x' | and the second | <i>_</i> . | | - | , | State Department | of Public Welfare | | |---------------------------|--------------------------------|-----------------------------|-----------------------------|---------------------------| | | Nonprofit | E CENTERS . | *F4'NL / E | PAYHOVES | | COUNTY | CENTERS CAPACITY | Commercial CENTERS CAPACITY | Nonprofit
HOMES CAPACITY | Commercial HOVES CAPACITY | | Duval | - | | | | | Eastland
Ector | 1 35
10 697 | 2 20
20 .450 | | 2 12 | | Edwards | · • | 20′ .450 | | 11 63 | | Ellis | 1 60 | 8 305 | | 26 146 · | | El Paso ()
Erath | 37 , 1,922 | 19 - 940
3 69 | , - | ` 40 198 | | Fails | 3 140 | 3 69
2 64 | | 5 - 21
1 6 | | Fannin
Fayette | 1 60 | 1 20 | · – | 3 18 | | Fisher | | _, - | | – | | Floyd | 1 40 | | | | | Foard
Fort Bend | $\frac{1}{2}$ $\frac{40}{79}$ | | | <u> </u> | | Franklin | _ ' ' ' | <u>£</u> 6 319 | . = - | 7 40
2 . 12 | | Freestone
Fr <u>io</u> | - ·- · | 2 40 | | | | Gaines | 2 90
1 55 | 1 29
3 30 | ا ،– ، – | 1 6 | | Galveston | 15 1.125 | 36 1.142 | | 2 10 ·
23 135 | | Garza
Gillespie | _ 2· 60 | 2 30 | - ·- | | | Glasscock | | 2 30 | | . 6 <u>29</u> | | Goliad
Gonzales | | | | - <u>.</u> - | | Gray | 1 65 | 2 56
2 75 | 1 | <u> </u> | | Grayson | 3 • 78 | 15 499 | | 15 · 76 | | Gregg
Grimes | 8 . 377 | 19 503 | | 10 52 | | Guadalupe | 1 73 | 3 70 | = = | 3 14 | | Hale
Hali | 3 . 238 | 5 133 | <u>}</u> | 6 36 | | Hamilton | · — — | 1 10 | _ · | 2 11 | | Hansford
Hardeman | 1 . 30 | 1 10 | | | | · Hardin | | 2 18
7 137 | | 2 12 | | Harris
Harrison | 140 9,679
2 132 | 403 3,439 | 181 914 | 175 980 | | Hartley · | 2 132 | 5 135 | | ا اس اس باد ار | | Haskell | | 1 . 12
3 88 | | 1. 6° | | "Hays
Hemphill | 3 140
1 35 | 3 88 | - , - | ^ - - | | . Henderson | | 2 65 | | 2 . 12 | | Hidàlgo
Hill | 23 1,385
2 93 | 13 358 5 84 | | 3 17. | | Hockley | | - - | | 9 52
2 12
2 12 | | Hood
Hopkins | 1 . 25 | 1 17 | | 2 12
2 12
5 30 | | Houston | . 2 . 94 | _· _ | / | 5. 30 | | Howard
Hudspeth | 3 275 | 2 7 60 | _ - ´ | 4 22 | | Hunt | 2 106
2 138 | 4 123 | | <u> </u> | | Hutchinson Irion | 2 138 | 4 123
1 40 | | 2 9
2 10 | | Jack Jack | | 1 30 3 | | - | | -Jackson | - | 2 35
4 100 | = ' = | 6 30 | | Jasper
Jeff Davis | | | | , - | | Jefferson | 18 979 | 37 1,408 | | 14 69 | | Jim Hogg
Jim Wells | 3 59 | - • | - ' '- | 9 <u>-</u> | | Johnson | 4 219 | 6 155 | | 3 15
5 25 | | Jones
Karnes | 1 35 · | <u> </u> | | 4 24 | | Kaufman | 4 219
1 35
3 86
1 50 | : | ·= · = · | , 15 87 | | Kendali | | 6 122
1 39 | " = ' = : | 7 33 | | | • | 1 | ÷ - | | | | | State Department of Public Welfare | | | | | | | |--|--|------------------------------------|-------------------|------------------|---|------------------------|--|--| | Child | DÍOAÁE CENTERS | | | FAMILY DAY HOME | | | | | | COUNTY CENTERS CAPAC | | ercial ,
CAPACITY | NOT
HOMES | Drofit . | Comm
HOMES | nercial
CAPACITY | | | | Kenedy — — | · - | _ | _ | <u> </u> | – | | | | | Kent — — — Kerr 2, 55 | - 3 | -
74 . | - | _ | | _
13 | | | | Kimble - 2, 35 | | - 74 | { | _ | 3 | - | | | | King — ^- | · | _ | = | .— | _ | _ | | | | Kinney * 1 30 | - | _ | | • – | _ | _ | | | | Kleberg 2 170
Knox — — | 1 . | 20 | _ | _ | 6 | 28 | | | | Lamar 4 127 | 4 | | | Ξ | 2 5 | · 12 | | | | Lamb . — · — | l – | _ | <u> </u> | · – | | 30 | | | | Lampasas 1 1 15
La Salie 1 44 | 1 . 1 | 15 | - | _ | 2 | 12 | | | | La Salle 1 44 Lavaca — — | 2 | 35 | | | 3 | 18 | | | | 2 Lee | · - | _
 | _ | · | <u> </u> | | | | Leon — — | | _ , | l – | _ | 6 | _ ' | | | | Liberty — — — Limestone — — — | 3 2 | 62
45 | 1 - | _ | 1 1 | 36
6 | | | | Lipscomb — — | | ~ | 1 = | _ | _ = = | | | | | Live Oak | | _ : | _د | - | l. – | _ | | | | Llano 1 20
Loving — — | 1 | 13- | ! – | _ | 1 = | · - | | | | Lubbock 14 756 | 24 | 934 | <u> </u> | Ξ | 92 | 542 | | | | Lýnn 1 60 | <u> </u> | _ | l' – | _ | 2 | 12 | | | | McCulloch 1 20
McLennan 19 1,624 | 2
28 | 25 👶
956 | l – | _ | 2
16 | 12
-81 | | | | *McMullen — — — | 20 | 930
 | _ | _ | 10 | 0) | | | | 'Madison — — | 1 | 20 ′ | _ | _ | I – | _ | | | | Marion 1 25 | - 2 | 27 | _ | _ | 1 | 6 . | | | | Martin 1 20
Mason — — | | | _ | _ | _ | _ | | | | Matagorda 4 151 | ź | 40 | _ | _ | 5 | 30 | | | | Maverick 2 95 | ! — | _ | - | _ | _ | _ | | | | .´ Medina — — — — Menard — — — | 5 ' | 106 | _ | _ , | i <u> </u> | - | | | | Midland 8 597 | 8 | 188 | _ | | 23 | 103 ` | | | | Milam . 2 95 | 4 | 67 | — ., | _ | 3 | - 18 | | | | Mills ' — — — — — — — — — — — — — — — — — — | 2 | · 22
10 | , ` , | ۶ | * 1 | 6
12 | | | | Montague 4 30 | 2 | 25 | | · = | | · <u>-</u> | | | | Montgomery, 4 257 | 8 | 452 | _ | · – | 1 * | 6 | | | | Moore 3 207 | – · | - | _ | _ | 1 2 | 6
12 | | | | Motley — — | | = | —, | _ | | - | | | | Nacogdoches 3 394 | 2 | 90 | , <u> </u> | · • | _ | . _ | | | | Navarro 8 312
Newton — — | 1 | 26 | _ | - . | 26 | 132 | | | | Newton — — — — — — — — — — — — — — — — — — — | 3 | 60 1 | _ | <u> </u> | _ | <u> </u> | | | | Nolan 2 150
Nueces 29 1,990 | 12 | 60
729 | <u> </u> | _ | 35 | 173 [*]
18 | | | | Ochiltree 2 60
Oldham — — | - • | · — ` | _ | _ | . 3 | " 18 | | | | Orange 1 50 | 17 * | 441
77
60 | _ ` | 4, _ ** | 3 | , 18 | | | | Paio Pinto 2 84 | 17 × 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 77 | · , | _ | 3
8 | 18
44
6 | | | | Panola 1 65 | 3 4 | 60
90 | - , | <u></u> | 1 1 | 6 🚁 | | | | Parker 2 132 Parmer | . 2. | | | <u> </u> | | <u>6</u> | | | | Pecos , 2 · · · 90 | ري . ۴ | 20
87 : | آ | * – [| <u> </u> | - | | | | Polk 4 175 | . 2 | 87": | _ | <u> </u> | 4 | ^ 24
312 | | | | Potter 10 920 Presidio — — | 10 | 424
50 | <u> </u> | <u> </u> | 4
54
—————————————————————————————————— | 312 | | | | Rains — — | 1 _ | , · · | ; | · - : | | | | | | Randall — — | × 4 3 | 287 | · . — | . — | 32. | 174 | | | | Reagan — — —
Real — — | - | , -: I | . " — | · <u> </u> | <u> </u> | <u> </u> | | | | Red River 1 45 | 2 | 27 | · | <u> </u> | 2 | 12 | | | | Reeves 2 · 40 | 2 | 49 | | · – | , , . | Co. | | | Appendix C(1) (Cont.) | • | State Department of Public Welfare | | | | | | | |-----------------------|---------------------------------------|---------------------|--|--|--|--|--| | | Nonprofit | Commercial | Nonprofit | Commercial | | | | | COUNTY | CENTERS CAPACI | TY CENTERS CAPACITY | HOMES CAPACITY | HOMES CÀPĂCITY | | | | | Refugio | | | - 16.7 - N | · 2· 10· | | | | | Roberts | 1 - 1 - 5 | ' | | - | | | | | Robertson
Rockwall | 1 30 | 1 10 | | च्र इं | | | | | Runnels | 2 40 | 4 193
1 12 | | 3- 149- | | | | | Rusk | 2 70 | 5 101 | | 1 1 6 6 | | | | | Sabine | 1 = = | | | 3 18 | | | | | · San Augustine | | 1 – – | _ ` _ | | | | | | San Jacinto | l – – | | · | | | | | | San Patricio | 4 . 204 | 4 118 | ¹ 29 135 | 4 20 | | | | | San Saba | 2 73 | | | <u></u> - | | | | | Schleicher | _ | [, t = 1 | , <u>-</u> ' – | ` | | | | | Scurry | 1 60 | 3 55 | | - 1 6 | | | | | Shackelford
Shelby | 1 37 | | | | | | | | Sherman | 1 37 | | , | - ' , - | | | | | Smith | . 9 541 | 22 825 | | - | | | | | Somervell | - 3 341 | | , | . 13 . 57 | | | | | Starr | |]] | ^ [| | | | | | Stephens | 1- 30 | 3 42 | | 4 24 | | | | | Sterling | | | <i>-</i> - | | | | | | Stonewall . | — . — | 1 1 | | <u> </u> | | | | | Sutton . | - <u>-</u> | | • – – | · _ ` · _ | | | | | Swisher , | 1 60 | 1 14 | · | 2 · 9 | | | | | Tarrant | 57 4,017 | 100. 6.337 | 21 105 | 177 852 | | | | | Taylor | <u>8</u> 524 | 12 414 | | 41 228 | | | | | Terrell | - - - - | | | - - | | | | | Terry
Throckmorton | ; 1 45 | 8 88 | ! | 3 18 | | | | | Titus | 1 86 | 1 10 | -, - | <u> </u> | | | | | Tom Green | 9 424 | 15 567 | — — — <u> </u> | 1 6 5 | | | | | Travis | 67 4,663 | 114 4,321 | [| 19. 106 j | | | | | Trinity . | 1 50 | 7,021 | | 145 620 | | | | | Tyler | 1 60 | | 1 | | | | | | Upshur | | 3 75 | E | <u>3</u> 18 | | | | | Upton | -1 20 | - | 1 | | | | | | Uvalde | <i>-</i> ' - | 2 - 45 | 1 | , 1 3 | | | | | Val Verde | 3 138 | 1 20 | 1 | 1 6 | | | | | Van Zandt | | 4 . 123 | · ' | 2 / 12 | | | | | Victoria | 4 . 233 | 5 145 | | 19 105 | | | | | Walker
Waller | , 2 102 | 9 233 75 | · · - · · · - / | 3 18 | | | | | Ward | 1 28 , | 2 75 | | , 1 6 % , | | | | | Washington ' | · · · · · · · · · · · · · · · · · · · | | . – – | - : - | | | | | Webb | 11 ' 442 | 2 53
1 85 | | 6 33
1 6 | | | | | Wharton | 1 80 | 2. 75 | _ , _ | 2 / 12 | | | | | Wheeler ' | | 1 – | ., | | | | | | Wichita . | 7 401 | 29 861 | | 16 , 96 | | | | | Wilbarger | [.] 3 165 | 1 • 20 | | 3 18 | | | | | Willacy | 4 215 | 1 1 10 | | 6 34 | | | | | Williamson | 3 . 130 | 9 425 | 1 | 16 96
3 18
6 34
11 66
4 19 | | | | | Wilson | 2 73 | 12; | · 1 | . 4 19 | | | | | Winkler = | - - : | . 1 18 | · | – . – , | | | | | Wise
Wood | .1 20 🐪 | 1 43 | <i>1</i> – – | 3 · 15 `
3 · 18 | | | | | Yoakum | ·- · - · | 2 43 | | 3 18 | | | | | Young | | . 2 25 | —————————————————————————————————————— | | | | | | Zapata | 2 75
2 60 | 23 | | 1 . 6 | | | | | Zavaja | 4 154 | 1 = 1 | ! | | | | | | ا ش | | | - · - - } | | | | | | Total , | 998 53,531 | 1,683 47,943 | 287 1,339 - | 1,850 9,496 | | | | | 7. | | , | · · · · · · · · · · · · · · · · · · · | 4 | | | | | ' ' ' | | ,) | 1 | | | | | | | | 1 '. 1 | | • | | | | | | | | | | | | | ERIC Full Text Provided by ERIC Appendix C(2) วัลกระช **Child Care** โลกกาสดู Region | | State Department of Public Welfare | | | | | | | | |--|--|---|---|---|--|------------------|--|---| | State
Planning
Ragion | No. | nprofit CAPACITY | Cor
CENTERS | nmercial
CAPACITY | No
HOMES | nprofit CAPACITY | 가 되어다운도
Comi
HOMES | nercial | | Alamo Brazos Valley Capital Central Texas Coastal Bend Concho Valley Deep East Texas East Texas Golden Crescent Gulf Coast Heart of Texas Lower Rio Grande Middle Rio Grande North Central North East Texas North Texas Panhandle Permian Basin South East Texas South Plains South Texas Texoma Upper Rio Grande West Central Texas Total | 102
3
80
10
42
10
16
27
5
174
25
41
12
248
8
19
24
32
19
22
13
7
37
23
999 | 5,819
106
5,130
547
2,583
444
1,151
1,355
271
11,702
1,902
2,209
576
8,771
453
741
1,625
1,957
1,029
1,204
502
318
1,922
1,159
53,476 | 91
17
133
23
21
17
11
72
16
484
39
25
3
415
23
40
23
43
61
37
1
22
22
37 | 4,291
589
4,979
598
934
592
368
2,043
368
6,412
1,189
723
65
15,438
608
1,019
910
906
1,986
1,155
85
634
1,060
919
47,871 | 42
———————————————————————————————————— | 144 : | 142
12
159
55
52
22
4
53
36
270
27
17
2
549
19
22
107
112
1
22
43
66
1,850 | 631
62
704
329
258
124
24
287
201
1,545
145
93
9
2,570
111
132
603
204
87
662
6
115
216
378
9,496 | | $\overline{}$ | | | | | • | 1 | | | Abuse, see Child abuse, Drug abuse Accidents, see Safety Action for Children's Television, 84 Adoption, 53, 56, 58, 59, 61, 83, 86, 87, 105, 139, 142 Advocacy, 84, 85, 86, 90, 91, 93, 94, 95, 96, 97, 99, 103, 104, 106 Aid to Families with Dependent Children (AFDC), 19, 52, 53, 54, 55, 56, 57, 59, 60, 61, 65, 145, 145, 149, 151, 153 American Academy of Pediatrics, Texas Chapter, 84 American Association of University Women, Texas Division, 84 American Diabetes Association, North and South Texas Affiliates, 84 American Lung Association of Texas, · 84-85 American Medical Association, 10 See also Texas Medical Association American Psychiatric Association,
Texas District Branch, 85 American Red Cross, 10, Texas Chapters, 85 American Society for Psycho-Prophylaxis in Obstetrics, 85 Association for Gifted Education, 85-86 Association of Junior Leagues, 86 Associations, see Texas Associations Babies, see Infants Baptist General Convention of Texas, 86 Battered children, see Child abuse and neglect Bilingual, 28, 62, 63, 66, 67, 76, 92, program, 62, 65-66, 145, 147, 149, 151, 153 Birth, 3, 9, 10, 34, 37, 41, 69, 71, 87, 88, 102, 104, 106, certificate, 141, defects, 89, 105, premature, 104 Birth control, see Family planning Blind, 22-24, 87, 103, 105, 141, Texas School for, 63 See also Deaf-Blind Project: Texa See also Deaf-Blind Project; Texas State Commission for; Vision B'nai B'rith Women, 86-87 Business, 3, 111, loans, 75, 78 Callier Center for Communication Disorders, see University of Texas at Dallas Center for Multiple Handicapped Children, 87 Cerebral Palsy, See United Cerebral Palsy of Texas, Inc. Certification, 64, 65 See also Credential Child abuse and neglect, 10, 49, 53, 54, 58, 59, 61, 75, 77, 86, 87, 91, 104, 107 Childbirth Education Association, see International Child care, 3, 8, 11, 12, 14, 19, 20, 28, 30, 31, 53, 54, 56, 57, 60, 61, 83, 84, 86, 87, 90, 91, 94, 95, 96, 99, 100, 104, 105, 107, 125, 136, 142 Administrators, see National Association of Child Care Centers, 3, 7, 8, 14, 40, 44, 52, 55, 56, 57, 73, 75, 78, 86, 87, 89, 96, 100, 104, 111-115, 136, 142, 158-162 Comprehensive service, 7, 8 29, 76, 77 Forums, 91, 96 Industry, 111-115 Infants, 7, 8, 9, 68, 112, 113, 114, 135 Licensing and standards, 53, 55, 56, 57, 58, 79, 100, 136, 142 for the retarded, 48, 49, 56, 95, 135 Workers, see Texas Association of See also Training for child care workers; Family day homes Child Development Associate Program, 5: 11-12, Consortium representative, 122, teacher educator for, 122 Child growth and development, 3, 5, 10, 12, 14, 28, 30, 37, 44, 73, 76, 77, 79, 83, 86, 87, 88, 92, 93, 99, 100, 103, 105, 107, 112, 113, 114, 115, 119, 121, 136 Child Nutrition Act, 20, 36, 72-73, 79, 104 Child support, 53, 54, 55, 142 Child Welfare League, Texas Agencies 87, 139 Christian Church (Disciples of Christ) in the Southwest, 87 Church Women United of Texas, 87 Cognitive (intellectual) growth, 5, 28, 29 67, 76, 92, 113, 114 See also Child growth and development; Language development Communication skills, 49, 50, 70, 77, 104, Community, 3, 5, 7-10, 13, 21, 27-28, 34, 38, 48, 49, 65, 69, 73, 79, 85, 87, 88, 90, 91, 93, 95, 96, 105, 107, 120, 134, 136, 139, 140 Community Action Agencies, 8, 27, 28, 29, 30-81, 44, 122, 123 Commenity Assistance Project, 6-8, 120-121 Community MHMR Centers, 28, 47, 48-50, 69, 134-135, 145, 147, 149, 151, 153 Community Planning Councils, see . United Way Organizations Coordination of services, 7, 9, 13, 21, 30, 40, 69, 70, 95, 96, 121, 126, See also Regional coordinators Councils, see Texas Councils Councils of Governments, 9, 30, 118-119, See also State planning regions Counseling: 11, 24, 30, 34, 37, 38, 49, 50, 53, 60, 68, 69, 70, 87, 88, 89, 95, 101, 102, 104, 105, 119, 125, 134, 135, genetic, 49, 89 Crippled children's services, 32, 33, 42-43, 88, 98, 103, 144, 146, 148, 350, 152 Credential, 11 See also Child Development Associate Program; Early Childhood Development Careers Project; Training of child care workers Cultural, 8, 28, 65, 66, 67, 76, 92 Dallas Services for Visually Impaired Children, 87, 88 Day care, see Child care Deaf, 25, 69, 87, 95, 105, Texas School for, 63, 70 See also Hearing Deaf-Blind Project, 62, 70, 145, 147, 149, 451, 153 Delta Kappa Gamma, Honor Society for Women Educators, 88 Dental, 7, 8, 28, 33, 34, 35, 39-40, 60, 66, 67, 98, 103, 127 See also Early and Periodic Screening, Diagnosis and Treatment Program Disease, 33, 34, 39, 40-41, 43, 44, 53, 84, 85, 89, 90, 98, 101 See also Tuberculosis; Immunization ... Doctors, see Physicians *Drug abuse, 3, 27-28, 30, 31, 88, 89, 134 Drugs, 53,60, 84, 87, 119 Early Childhood Development, Interagency Committee on, 13-14 Early Childhood Development Division (Office), 3, 5-14, 21, 27, 28, 30, 31, 50, 83, 94, 100, 120-123, 125 Early childhood education, 8, 11, 12, 65, 70, 83, 87, 92, 93, 94, 97, 99, Advisory Council on, 64, 137 See also Kindergarten Early Childhood Development Careers Project, 12-13 See also Texas Committee on Early Childhood Development Careers Early and Periodic Screening, Diagnosis and Treatment (EPSDT), 32, 34, 39, 41, 52, 53, 60, 61, 144, 146, 148, 150, 152 See also Social Security Act, Title XIX Easter Seal Society for Crippled Children and Adults in Texas, 88 Economic Opportunity Act, 20, 27, 84 See also Head Start: Economic Opportunity and Community Partnership Act Economic Opportunity Division (Office), 27, 28, 29 Education, 7, 28, 63, 76, 79, 86, 95, 96, 99, 104, 106, 141 See also Credential; Early . childhood education; Special education; Training of handicapped children Education, public, 14, 31, 44, 51, 53, 61, 63, 73, 90, 94, 95, 96, 103, 104 Education for parenthood, see Parenthood, education for Education of the Handicapped Act, 69, 70 Education service centers, 62, 63, 67, 69, 70, 71, 137-138, 141 Educational organizations, 83, 84, 85-86, 88, 91, 92, 93, 94, 95, 96, 97, 99, 106 Elementary and Secondary Education Act, 20, 65, 66, 67, 70 Emotional development, 29, 103, 112, 113, 114 See also Child growth and development Emotional problems, 3, 48, 49, 50, 68, 70, 71, 88, 96 Employment, 27, 28, 30, 53, 54, 55, 56, 57, 61, 73, 78, 88, 106, 119, 135 English language, 64, 65, 66, 92, 103 See also Bilingual; Spanish Exceptional children, 68, 69, 70, 71, 97, 114, 115, 141 See also Education of the Handicapped Act; Handicaps; Mental retardation, Special education Family and Child Statistics (FACS), see Information system Family day homes, 8, 52, 56, 57, 78, 96, 136, 158-162 Family education and involvement, 69, 75, 76, 79, 88, 97, 99, 106 See also Parenthood, education for Family, emphasis on, 3, 5, 48, 58, 65, 88, 98, 112, 139, 141 See also Texas Family Code Family planning, 33, 34, 37, 40, 53, 54, 60, 84, 92, 99, 105 Family Service Association of America. Texas Agencies, 88, 139-140 Federal programs, 19-21, 27-29, 34, 35-36, 39, 54, 55, 56, 57, 58, 59, 60, 65, 66, 67, 69, 70, 71, 72, 73, 75-79, 106 Financial aid, 19, 53, 54, 55, 57, 98, 105 See also Aid to Families with Dependent Children; Child Support Food, 5, 28, 35-36, 55, 63, 66, 67, 72-73, -75, 78-79, 84, 87, 107, 142 See also Nutrition Food stamps, 53, 55 Foster care, 53, 54, 56, 58, 59, 86, 87, 105, 139 Foster Grandparents, 75, 76 Foundation School Program, 62, 63, 64-65, 66, 67, 73 See also Kindergarten Governor, 9, 13, 27, 28, 29, 30, 33, 53, 64, 118, 119, 125, 141, 154 Handicaps, 3, 11, 23-24, 34, 35, 37, 50, 59, 63, 64, 68, 69, 70, 71, 83, 86, 94, 97, 103, 104, 105, 112, 114, 115, 137, 141, multiple, 87, 141 See also Blind; Crippled children's services; Deaf; Education of the Handicapped Act; Exceptional children; Mental retardation; Special education; Training of handicapped children Head Start, 11, 20, 21, 26, 27, 28-29, 55, 67, 75, 76, 78, 89, 100, 101, 122, Texas programs; 123-125, statistics, 144, 146, 148, 150, 152 Head Start, Economic Opportunity and Community Partnership Act, 27, 29, 76, 77, 78 Head Start Regional Training Officers, : 125 Health care services, 3, 5, 7, 8, 11, 14, 21, 28, 33, 32-44, 68, 84, 87, 88, 97, 100, 102, 103, 105, 125, 127, 128 See also Maternal and Child; Immunization Health education, 8, 10, 11, 34, 40, 44, 84, 89, 107 Health organizations, 84, 85, 88, 89, 90, 92, 94, 98, 99-100, 103, 104 Health Planning Act, 20, 33 Health Service Areas, 32, 33 Hearing, 25, 62, 69, 70, 104, 105 See also Deaf; Vision Home economics, homemaking, 12, 37, 63, 73, 83, 99, 106 Hospitals, 8, 10, 24, 33, 35, 36, 37, 42, 48, 53, 60, 68, 76, 88, 89, 99-100, 102, 103, 105, 111, 112, 113, 114, mental, see State hospitals for the mentally ill Housing, 20, 27, 28, 30, 54, 79, 87 Human Development. State Centers for, 46, 47, 49, 135, 145, 147, 149, 151, 153 Human Service Delivery Division, 27-28, 125-126 Illness, see Disease Immunization, 34, 40-41, 44, 47, 73, 84, 89, 99, 102, 107, 127, 142, 144, 146, 148, 150, 152 Industry, 3, 109-115 Infants, 9-11, 14, 34, 35, 37, 41, 49, 55, 69, 84, 85, 87, 89, 93, 99, 102, 105, day care, see Child care See also Women, Infants, and Children Program; PKU Screening Information and referral, 8, 11, 60, 71, 84, 89, 95, 98, 104, 105, 140 Information system, 9 Institutions, 40, 44, 54, 55, 56, 73, 76, 78 Interagency Task Force on Youth Care and Rehabilitation, 9, 119 International Childbirth Education Association, 88 Junior Leagues, see Association of Kindergarten, 62, 63, 64-65, 66, 67, 73, 76, 87, 92, 96, 97, 99, 137, 145, 147, 149, 151, 153 La Leche League of Texas, 88 Language development, 65, 66, 67, 70, 103, 104, 112, delay, 105 Laws, 19-21, 37, 40, 43, 47, 53, 55, 56, 58, 61, 65, 66, 69, 73, 100, 102, 104, 141-142 See also Législation; Texas Education Code; Texas Family Code; Vernon's Texas Civil Statutes League of Women Voters of Texas, 89 Learning disabilities, 50, 68, 70, 84, 93, 96, 97, 107 Legal action, 53, 55, 56, 58, 59, 77, aid, 105, rights of children, 87, 91, 96, services, 30, 95, 96 Legislation 19, 20, 28, 41, 54, 59, 64, 86, 90, 94, 95, 96, 97, 100, 101, 103, 104, 106 See also Education of the Handicapped Act, Elementary and Secondary Education Act; Laws; Social Security Act; Health Planning Act; Head Start, Economic. Opportunity and Community Partnership Act Leukemia Society of America, 89 Licensed Vocational Nurses Association of Texas, 89 Licensing, see Child care Low Income, 27, 29, 30, 35, 38, 40, 53, 54, 55, 60, 63, 64, 65, 72, 76, 78, 79, 90, 100, 111 See also Poverty March of Dimes in Texas, 89- Maternal and Child Health Services, 19, 20, 32, 33, 34-39, 40, 44, 101, 127, 144, 146, 148, 150, 152 Medicaid, 19,39, 53, 54, 59, 60 Medical services, 8, 24, 25, 28, 30, 34, 35, 42, 43-44, 47, 53, 60, 66, 67, 70, 71, 77 87, 89, 99,
100, 113 See also Early and Periodic See also Early and Periodic Screening, Diagnosis and Treatment; Medicaid Mental health, 31, 33, 47, 48, 50, 51, 54, 83, 94, 100, 103, 105, 135 See also Community MHMR Centers; State hospitals; Texas Association for; Texas Department of Mental illness, 48, 50, 94, 130, 134, 135 Mental retardation, 3, 33, 37, 47, 48, 49, 50, 51, 56, 59, 68, 76, 83, 88, 95, 97, 105, 132, 134, 135 See also Community MAMR Centers; State schools; Texas Department of Mental Health and Migrant, 8, 63, 73, 102, Kindergarten Program, 62, 66, 145, 147, 149, 151, 153, Prekindergarten Program, 62, 67, 145, 147, 149, 151, 153 See also Texas Migrant Council Multiple Handicapped Children, see Center for; Handicaps Muscular Dystrophy Association, Inc., 90 National Association of Child Care Administrators, 90 National Association of Social Workers, Inc., Texas Chapter, 90-91 *National Council of Jewish Women, 91, 96 Nurses, 8, 34, 38, 40, 85, 89, 100, 101, 105, 114, 128 See also Texas League for Nurses: Licensed Vocational Nurses of Texas; and Texas Nurses Association Nutrition, 7, 8, 10, 11, 14, 30, 34, 35-36, 37-38, 47, 68, 72, 73, 79, 84, 89, 107, 113 See also Child Nutrition Act; Food Organizations, see specific types of organizations, i.e. Educational;* Health, Physicians, Rublic-service, Religious; Social services PKU (Phenylketonuria) Screening, 21, 33, 37 Parent, involvement, 21, 28, 29, 64, 65, 66, 67, 69, 75, 76, 77, 91, 92, 96, 100, 104, 112, 113, 114, 115 Parenthood, education for, 7, 8,9-11, 14, 30, 34, 38, 49, 63, 69, 73, 75, 76, 79, 84, 89, 92, 94, 96, 97, 99, 100, 106, 107, audio-visual course, II, county projects in, 6, 10-11, 121 See also Counseling; Pierre the Texas Pelican Parenting problems, 58, 59, 61, 91, 107 See also Child abuse and neglect; Parents Anonymous Parents Anonymous, 91 Parents, absent, 53, 54, 65, 56, single, 3, 9, 83, 87, 91, 105, teenage, 3, 7, 9, 11, 37, 79 Parents Without Partners, 91 Pediatrics, 8; 100 See also American Academy of; Texas Pediatric Society Physical (motor) development, 5, 11, 28, 65, 67, 76, 92, 94, 112, 113, 114 See also Child growth and development Physicians, 34, 37, 38, 39, 41, 42, 43, 53, 60, 61, 71, 84, 85, 103, 104 Physicians' organizations, 84, 93, 95, 99, 100, 101, 102 Pierre the Texas Pelican, 6, 10, 94, 100 Placement, see Adoption Planned Parenthood-World Population, Texas Affiliates, 92 ERIC Full Text Provided by ERIC Plafined parenthood, see Family planning Playgrounds, §, 112, 113, 114, 115 Poverty, 8, 19, 27, 30, 31, 40, 76, 84 Preschool Program for Children with a Hearing Loss, 63, 69, 145, 147, 149, 151, 153 Pregnancy, 31, 34, 36 Pregnant (expectant) mothers, 7, 30, 35, 36, 55, students, 68, 69, parents, 85, 88 Prenatal care, 7, 8, 14, 34, 35, 79, 86, 87, 89, 99 Preventive services, 13, 23, 24, 28, 31, 34, 35, 37, 38, 43, 48, 50, 53, 54, 77, 85, 89, 91, 94, 95, 103; 104, 107, 119 Primary Prevention Project, 11 Psychiatric services, 49, 50, 85, 103, 105 Psychological services, 38, 71, 100, 103, 105 Psychologists, 102, 106 - Public service organizations, 89, 99, 101-102, 103, 106-107 Publications, 7 12, 14, 20, 25, 31, 44, 51, 61, 71, 73, 83, 84, 85, 86, 87, 88, 89, 90, 92, 93, 94, 96, 97, 98, 101, 102, 104, 105, 141 Recreation, 51, 71, 78, 87, 88, 94 See also Playgrounds Red Cross, see American Red Cross Regional coordinators, 6, 8-9, 121 Regional Day School Program, 69-70 Regional offices; federal, 20, 28, 29, 67, 76, 78, state, 21, see Texas Department of Health Resources; Texas, State Department of Public Welfare See also Councils of Governments, Education service centers; State planning regions Regional Resource Center; for Handicapped Children, 71, on Child Abuse and Neglect, 75, 77 Religious organizations, 83, 86, 87, 91, 96, 107 Research, 9, 47, 50, 84, 87, 88, 89, 90, 91, 92, 96, 98, 99, 100, 102, 103, 104, 105, 106 Retardation, see: Mental retardation Rio Grande State Center, 49, 135-136 Safety, 58, 85, 101, 102, 103, 106 School districts, 7, 8, 11, 28, 38, 41, 48, 63, 64, 65, 66, 67, 68, 69, 71, 72, 75, 76, 106, 123, 141 Screening, 8, 30, 33, 34, 35, 37, 38, 39, 41, 49, 84, 86, 90, 101, 103, 106, 112, 114 See also Early and Periodic Screening, Diagnosis and Treatment; PKU Sickle Cell Anemia Association of Texas, 92 Social Security Act, 19, 53 Title IV (A,B,C,D), 19, 54, 55, 57, 58, 59, 61, 65 Title V, 19, 20, 34, 35, 37, 38, 40 Title XIX, 19, 30, 39, 53, \$4, 59, 60 Title XX, 20, 21, 39, 53, 54, 56, 57, 58, 59, 60, 61 Social development, 5, 28, 38, 50, 71, 76, 88, 113, 114 See also Child growth and development Social services: 7, & 13, 20, 53, 54, 56, 57, 58, 59, 60, 61, 87, 88, 95, 103, 104, 105, 136 See also Adoption; Aid to Families with Dependent Children; Child care; Counseling, Foster care, Family planning Social services organizations, 87, 88, 91, 92, 98, 105 Social workers, 34, 59, 71, 87, 90-91, 104, 106 · See also National Association of Southwest Educational Development Laboratory, 92 Spanish, 10, 61, 65, 66, 92, 103 See also Bilingual; English language Special education (Plan A and Plan B), 21, 47, 49, 62, 63, 68, 69, 70, 71, 134, statistics, 145, 147, 149, 151, 153 See also Handicaps Speech, 38-39, 70, 104, 105, 106 See also Communication skills, Hearing State Advisory Committee on Child Care Facilities, 56, 136 State Bar of Texas, 92, 141 State Commission for the Blind, see Texas, State Commission State Department of Public Welfare, see Texas, State Department of State hospitals for the mentally ill, 46, 47, 48, 49, and outreach programs, 130-131, statistics, 145, 147, 149, 151, 153 State planning regions, 28, 30, 118, 125, 152-153, 154-156, 162 State schools for the mentally retarded, 46, 47, 48, 76, and outreach programs, 132-134, statistics, 145, 147, 149, 151, 153 Statistics, children under 6 served by selected state programs, 143-153, elicensed child care facilities, 158-162 See also Information system Teachers, 8, 11, 12, 40, 48, 65, 66, 67, 71, 73, 76, 86, 92, 93, 97, 99, 104, 106, teacher-pupil ratio, 64, 68 See also Educational Organizations: Training, Staff Development; Training of child care workers; Texas State Teachers Association Television, 11, 84, 89, 92 Texas Academy of Family Physicians, 93 Texas Association for Childhood _ Education, 93, 122 Texas Association for Children with Learning Disabilities, 93 Texas Association for the Education of Gifted Children, 94 Texas Association for the Education of Young Children, 94, 122 Texas Association for Health, Physical Education and Recreation, 94 Texas Association for Mental Health, 10, 94 Texas Association for Retarded Citizens, 95 Texas Association for Services to Children, 95 Texas Association of Child Care Workers, Inc., 95 Texas Association of the Deaf, 95 Texas Association of Obstetricians and Gynecologists, 95 Texas Association of Paraprofessionals, 122 Texas Association of School Administrators, 95 Texas Association of School Boards, 96 Texas Chiropractic Association, 96 Texas Child Care '76, 91, 96, 122 Texas Civil Liberties Union, 96 Texas Coalition for Children, 122 Texas College and University System, Coordinating Board, 12, 13, 122, 127 Texas Commission on Services to Children and Youth, 28, 30, 95, 126-127 Texas Committee on Early Childhood Development Careers, 13, 121-123 Texas Conference of Churches, 96 Texas Congress of Parents and Teachers (Texas PTA), 97 Texas Council for Early Childhood Education, 97 Texas Council for Exceptional Children. 97 Texas Council on Family Relations, 98 Texas Cystic Fibrosis Chapters, 98 Texas Department of Community Affairs, 5-14, 26-31, 50, 54, 75, 83, 94, 100, 120-127, statistics, 144, 146, 148, 150, 152 Health Resources. 10, 13, 20, 21, 30, 32-44, 47, 53, 54, 55, 60, 63, 89, 98, 119, local departments, 128-130, regional offices, 32, 34, 40, 41, 127, statistics, 144, 146, 148, 150, 152 Mental Health and Mental Retardation, 13, 23, 46-51, 54, 63, 83, 119, 127, statistics, 145, 147, 149, 151, 153 See also State hospitals: State schools: Community MHMR centers Bublic Welfare, see Texas, State Department of Texas Dental Association, 98 Texas Dermatological Society, 99 Texas Education Agency, 11, 12, 13, 23, 40, 47, 54, 62-73, 76, 87, 97, 99, 104, 106, 119, 122, 127, 137-138, statistics, 145, 147, 149, 151, 153 Texas Education Code, 64, 65, 66, 68, 69, 141 Texas Elementary, Kindergarten and Nursery Educators, 99, 122 Texas Elementary Principals and Supervisors Association, 99, 122 Texas Family Code, 53, 92, 93 Texas Federation of Women's Clubs, 99 Texas Home Economics Association, 99, 122 Texas Hospital Association, 99-100 Texas League for Nursing, 100 Texas Legislature, 13, 19, 20, 21, 23, 25, 27, 28, 30, 33, 37, 40, 41, 47, 53, 56, 59, 64, 79, 93, 126, 136, 137, 141 Texas Licensed Child Care Association, 100, 122 Texas Medical Association, 84, 100 See also Woman's Auxiliary to Texas Migrant Council, Inc., 8, 54, 67, 100 Texas Nurses Association, 101 Texas Opthalmological Association, 101 Texas Optometric Association, 101 Texas Optometric Association Auxiliary, 101-102 Texas Orthopedic Association, 192 Texas Otolaryngological Association, 102 Texas Pediatric Society, 10, 84, 102 Texas Psychological Association, 102 Texas Public Health Association, 103 Texas Rehabilitation Commission, 47, 54, 57, 63, 119, 127 Texas Safety Association, 103 Texas Scottish Rite Hospital for Crippled Children, 103 Texas Society for the Prevention of Blindness, 103 Texas Society of Child Psychiatry, 103 Texas Speech and Hearing Association. 104 Texas, State Commission for the Blind. 22-24, 47, 54, 57, 127, district offices, 119-120, statistics, 144, 146, 148, 150, 152 Texas. State Department of Public Welfare, 7, 12, 13, 20, 30, 34, 39, 40, 47, 52-61, 63-83, 91, 96, 119, 122, 127, 142, regional offices, 52, 54, 56, 61, 136-137, statistics, 145, 147, 149, 151, 153, 158-162 Texas State Teachers Association, 99, 104, 122 Texas United Community Services, see United Way Organizations -Texas Women's Political Caucus, 104 Training and
technical assistance, 7, 8, 27, 28, 30, 75, 77, 96, 136 Training, staff development, 9, 34, 38, 48, 50, 60-61, 63, 64, 66, 67, 69, 70, 87, 92, 112, 113, 114, 115 Training for Child care workers, 8, 11, 12-13, 60-61, 63, 73, 83, 91, 92, 95, 99 See also Child Development Associate Program; Credential; Texas Committee on Early Childhood Development Careers Training of Handicapped Children, 38, 48, 49, 51, 70, 87, 88, 105, 134 Transportation, 7, 30, 40, 43, 60, 104, 105 Tuberculosis, 32, 34, 39, 41-42, 84, 144, 146, 148, 150, 152 See also Disease United Cerebral Palsy of Texas, Inc., 104 United States, Community Services Administration, 20, 29 See also Head Start, Economic Opportunity and Community Partnership Act United States Congress, 19, 20 United States Department of Agriculture, 20, 35, 36, 55, 72, 73, 75, 78, 79 Health, Education and Welfare, 11, 14, 20, 28, 29, 53, 65, 67, 71, 75, 76, 100, 106, 122, 123, 125 Labor, 20, 28 United Way Organizations and Texas. United Community Services, 105, 140 University of Texas at Dallas, Callier Center for Communication Disorders, 105-106 Vernon's Texas Civil Statutes, 20, 24, 37, 40, 41, 42, 43, 48, 50, 55, 56, 58, 141-142 Vision, 8, 23, 24, 34, 38, 39, 67, 70, 87, 101, 102, 103, 105, 106, 114 See also Blind; Hearing Visually Handicapped Children's. Program, 22, 23, 24, 144, 146, 148, 150, 152 Vocational Homemaking Teachers Association of Texas, 106, 122 Volunteers, 61, 76, 83, 85, 86, 87, 91, 101, 106 Volunteers for Vision, Inc., 101, 106 Woman's Auxiliary to the Texas Medical Association, 106-107 Women, Infants and Children Program (WIC), 35-36, 37, 55, 89, Work Incentive Program (WIN), 20, 56, 57 Young Women's Christian Association in Texas (YWCA), 8, 197 Youth, 8, 9, 28, 34, 35, 63, 73, 79, 84, 97, 106 See also Interagency Task Force on Youth Care and Rehabilitation. Texas Commission on Services to Children and 168 # TAKE STOCK IN TEXAS INVEST IN CHILDREN Dolph Briscoe, Governor Texas Department of Community Affairs Ben F McDonald Jr Executive Director Human Resources Branch Sam Price, Deputy Director Early Childhood Development Division Jeannette Watson, Director ### Emergency Telephone Numbers: Child Abuse and Neglect #### 1-800-292-5400 Toll free, statewide hot line of the State Department of Public Welfare for use by anyone to report child abuse or neglect. ### 1-214-941-1914 (Dallas) abusing their children. 1-512-226-3391 (San Antonio) Crisis lines, open 24 hours a day, of Parents Anonymous for use by parents who fear they are on the verge of ### 1-800-421-0353 Parents Anonymous maintains a national 24-hour WATS line in California to help potentially a parents locate persons living in larby who will help or listen. 1-214-259-4704 (Irving) - 1-214-231-6584 (Dallas, Richardson, Plano) 1-713-665-0385 (Houston) 1-915-544-0211 (El Paso) Crisis hot lines to family outreach clinics of the National Council of Jewish Women, for use by troubled families, including abusive parents. ### Informational Telephone Numbers ### 1-800-292-2668 Toll free, statewide hot line of the Texas Regional Resource Center for Handicapped Children, for use by parents, physicians, teachers, social workers and others wanting information about services for handicapped children. ### 1-800-292-9642 Tollfree, statewide telephone number of the Texas Department of Community Affairs. The Department's Early Childhood Development Division can assist community leaders, director of children's programs and others wanting information about how communities can meet the needs of children under 6.